TUTORIAL ON DIGITAL MODULATIONS

Part 1: Introduction to digital communication systems. Fundamental quantities.

[2011-10-26]

Roberto Garello, Politecnico di Torino

Author:

Roberto GARELLO, Ph.D.

Associate Professor in Communication Engineering

Dipartimento di Elettronica

Politecnico di Torino, Italy

email: garello@polito.it

web: www.tlc.polito.it/garello

Part 1:

Introduction to digital communication systems. Fundamental quantities

Summary:

- Introduction to digital communication systems.
- The 5 Fundamental quantities: Bit rate, Bandwidth,
 Power, Error rate, Complexity.

Digital communication:

Information is made by <u>sequence</u> of <u>symbols</u>, and is transmitted over a channel.

Information is discrete in:

- -Time (sequences time is slotted: discrete time axis).
- -Values (symbols belongs to a discrete alphabet).

(Note: for analog communication, information may be continuous both in time and values.)

Some examples:

- Human writing (symbols=letters, channel=paper)
- Morse telegraph (symbols = made by dots/lines, channel=wire)
- GSM (symbols=bits, channel=wireless)
- CD/DVD (symbols=bits, channel=disk)

Digital communication systems considered in this tutorial.

We focus on systems characterized by these two properties:

- 1. Symbols = **bits**
 - → Discrete alphabet = Binary alphabet {0,1}
 - → Information = binary sequences

Note: Even when analog information must be transmitted (voice, etc.), we suppose that by sampling and quantization (+source coding), it has already been converted into binary information sequences.

2. Transmission channel = wireless or wired channel (no disks or other media)

Wireless channel:

Transmitter and receiver are connected by two antennas

Wired channel:

Transmitter and receiver are connected by a cable

Digital communication systems considered in this tutorial.

binary information sequences are transmitted over a wireless or wired channel

Examples of digital communication systems

- Copperline modems (V90 / xDSL)
- Ethernet
- Powerline communication
- Optical Fiber modems

wired

Examples of digital communication systems

- Transmission from space: Space missions, satellite communication, GNSS (GPS, Galileo, Glonass, ...)
- Digital Television: DVB (T,S,H)
- ➤ Cellular systems: GSM/UMTS/LTE
- ➤ Long range systems: digital radio links
- ➤ Medium range systems: Wi-Fi, WiMAX
- ➤ Short range systems: Wireless sensor networks Zigbee, Bluetooth, Ultrawideband, RFID

wireless

5 Key quantities for digital communication systems

- **1.** Bit-rate R_b [bit/s]
- 2. Bandwidth B [Hz]
- 3. Power P[W]
- 4. Error Rate
- **5.** Complexity [€,W,m³,...]

- \underline{u}_T Transmitted binary information sequences
- S(t) Transmitted signal (waveform)
- r(t) Received signal (waveform)
- \underline{u}_R Received binary information sequences

1 - Bit-rate R_b [bps]

Binary information sequences are characterized by their "speed"

→ **Bit-rate** = number of bits transmitted in a second [bit/s, bps]

Examples of bit-rate:

- xDSL: up to tens of Mbps
- Ethernet: up to 100 Gbps
- Optical Fiber modems: up to Terabps
- ➤ GSM: 9600 bps/UMTS: some Mbps/LTE: hundreds of Mbps
- > DVB (S,T): tens of Mbps
- Wi-Fi: tens/hundreds of Mbps, WiMAX: hundreds of Mbps
- GPS/Galileo: bps

2 - Bandwidth B [Hz]

A KEY ASPECT. A binary information sequences is a sequence of bits.

To be transmitted over a wireless or wired channel, it must be transformed into a physical waveform: the **transmitted signal** s(t) [a voltage evolving in time]

Simplest example of association $\underline{u}_T \rightarrow s(t)$ (bipolar NRZ):

Bit 1: voltage +V for $T_b = 1/R_b$ s

Bit 0: voltage –V for $T_b = 1/R_b$ s

binary information sequences

transmitted signal s(t)

s(t) is characterized by a given behavior on the frequency axis \rightarrow power spectral density (spectrum) $G_s(f)$

[distribution of the power on the frequency axis, will be fully addressed later]

power
$$P_s = \int_{-\infty}^{+\infty} G_s(f) df$$

NRZ example

Transmitted waveform (time behavior)

Power spectral density (frequency behavior)

CHANNEL AVAILABLE BANDWIDTH B_a [Hz]

Any channel is characterized by an available bandwidth B_a :
"most of" the spectrum $G_s(f)$ must be contained within B_a .

Two typical reasons:

Out of B_a , channel frequency response is very bad. Typical for **wired channels**: the transmission medium (the cable) is completely dedicated to the communication system: in line of principle we could use all the frequencies, but we choose to limit them at a given maximum frequency because at higher frequencies the cable response is too bad (cables have a low-pass frequency response).

Out of B_a , other systems are transmitting on adjacent bands. Typical for **wireless channels**: many users sharing the same transmission medium (the air). Each system has a preassigned limited available band and it cannot disturb the systems transmitting on the other bands.

Examples of available bandwidths:

- > xDSL: 0 to some MHz (1.1 for ADSL, 2.2 for ADSL2+, 8/17 for VDSL)
- ➤ UMTS: 5 MHz bands around 1800 MHz

CHANNEL AVAILABLE BANDWIDTH B_a [Hz]

Design of the transmitted signal s(t)

"Most of" its spectrum $G_s(f)$ must be contained within the channel available bandwidth B_a .

[This will be one of the main scopes of the course]

3 - Power P [W, dBm]

TRANSMITTED POWER $P_{TX}(t)$

RECEIVED POWER $P_{RX}(t)$

Transmitted power is limited by a number of factors

- Avoid interference with adjacent channels
- EM compatibility
- Max power transmitted by a device working at that frequency
- Total power (battery)
- Linearity constraints

Received power is connected to transmitted power (distance, frequency, environment, system,....)

Example: Line of Sight wireless link

$$P_{R} = P_{T} \frac{G_{T}G_{R}}{\left(\frac{4\pi d}{\lambda}\right)^{2}}$$

$$CHANNEL$$

$$P_{TX}$$

$$P_{RX}$$

Received power is connected to transmitted power (distance, frequency, environment, system,....)

Example: copperline frequency response

Received power and noise power determines the **SIGNAL-TO-NOISE RATIO**

$$SNR = \frac{P_{RX}}{P_{N}}$$

As we will see (rather obvious), system performance increases with the SNR. The higher the SNR and the better the performance.

Very used parameter for system evaluation: **SENSITIVITY**: minimum received power where the system still achieves the required performance.

4 – Error rate

When transmitted over the channel, the waveform is changed. Main reasons:

- Channel frequency response
- Noise

$$r(t) \neq s(t)$$

As a consequence we may have

$$\underline{u}_R \neq \underline{u}_T$$

Is the probability than an information bits is received wrong

4 – Error rate

We will describe the error rate performance by curves like this one, where the Bit Error rate is represented as a function of the received power:

Modern systems require very low BER values (ex: MPEG →BER≅10⁻¹⁰)

5 – Complexity

Engineering complexity of practical implementation. (Consumed power/space in some frameworks)

Other quantities

$\mathsf{DELAY}\,D$ [s]

Difference between time instants the information bits

enter TX

exit RX

Other quantities

AVAILABILITY [s]

Number of seconds where the system achieves the required performance

Practical example

Given an AVAILABLE BANDWIDTH B_a =20 MHz, centered around f_0 =18 GHz Design a digital transmission system which

- transmits a BIT-RATE R_b =34 Mbps
- guarantees at least BER = 10^{-7} for a received POWER S=-40 dBm
- with maximum DELAY D=5 ms
- with minimum COMPLEXITY (cost)