SIR C.R.REDDY COLLEGE OF ENGINEERING ELURU-534007

Department of Electronics and Communications

DIGITAL SIGNAL PROCESSING Lab Manual (MTCS - 15) For I / II M.Tech (Communication Systems), II - Semester

SIR C.R.REDDY COLLEGE OF ENGINEERING ELURU-534007

Digital Signal Processing Lab

LIST OF EXPERIMENTS

- 1. SAMPLING & RECONSTRUCTION OF ANALOG SIGNALS
- 2. FILTERING OF SIGNALS
- 3. SPECTRUM ANALYSIS USING FFT
- 4. PULSE CODE MODULATION
- 5. DELTA MODULATION
- 6. CDMA SIGNAL DETECTION IN GAUSSIAN NOISE USING MATCHED FILTER RECEIVER AND DECORRELATOR
- 7. ADAPTIVE CHANNEL EQUALIZATION USING LMS ALGORTHIM
- 8. CONVOLUTION CODING AND VITERBI DECODING
- 9. DIGITAL MODULATION AND DEMODULATION
- 10. HUFFMAN SOURCE CODING
- 11. OVERALL COMMUNICATION SYSTEM
- 12. FADING CHANNEL SIMULATION

1.SAMPLING &RECONSTRUCTION OF ANALOG SIGNALS

AIM:

Write a MATLAB program for Sampling &reconstruction of analog signals.

PROGRAM:


```
Sampling & Reconstruction of Analog Signals
%%
% Analog Signal: x(t)=\exp(-a*abs(t)), X(jw)=2a/(a^2+w^2)
clear:
Dt = 0.00005;Fs=1/Dt;
t = -0.005:Dt:0.005;
xa = \exp(-1000*abs(t));
% Discrete-time Signal x1(n): sampled above Nyquist rate
Ts1 = 0.0002; Fs1 = 1/Ts1; n1 = -25:1:25;
nTs1 = n1*Ts1;
xn1 = exp(-1000*abs(nTs1));
% Discrete-time Signal x2(n): sampled below Nyquist rate
Ts2 = 0.001; Fs2 = 1/Ts2; n2 = -5:1:5;
nTs2 = n2*Ts2;
xn2 = exp(-1000*abs(nTs2));
% Continuous-time Fourier Transform
Wmax = 2*pi*2000;
K = 500: k = 0:1:K:
W = k*Wmax/K:
%Xa1 = xa * exp(-j*t'*W) * Dt; Xa1 = real(Xa1); %numerical approx of FT
Xa=2e3./(1e6+W.^2); %exact
W = [-fliplr(W), W(2:501)]; % Omega from -Wmax to Wmax
Xa = [fliplr(Xa), Xa(2:501)]; %CTFT
% Discrete-time Fourier transform(DTFT) of x1(n) & x2(n)
K = 500; k = 0.1: K; % compute DTFT at K points
w = pi*k/K; % freq points
X1 = xn1 * exp(-j*n1'*w); X1 = real(X1);
X2 = xn2 * exp(-j*n2'*w); X2 = real(X2);
w = [-fliplr(w), w(2:K+1)]; % freq axis at 2K+1 points
X1 = [fliplr(X1), X1(2:K+1)]; X2 = [fliplr(X2), X2(2:K+1)]; %DTFT
% plots
subplot(2,3,1);plot(t*1000,xa);xlabel('t in msec.');title('Analog Signal x(t)')
subplot(2,3,2);stem(n1*Ts1*1000,xn1);xlabel('time n '); title('Discrete Signal x1(n)');
```


```
subplot(2,3,3);stem(n2*Ts2*1000,xn2);xlabel('time n '); title('Discrete Signal x2(n)');
subplot(2,3,4);plot(W/(2*pi*1000),Xa*1000);
xlabel('Frequency in KHz'); vlabel('Xa(jW)*1000');title('Continuous-time Fourier
Transform')
subplot(2,3,5);plot(w/pi,X1);xlabel('Frequency in pi units');title('DTFT of x1(n)');
subplot(2,3,6);plot(w/pi,X2);xlabel('Frequency in pi units');title('DTFT of x2(n)');
% Analog Signal Reconstruction with Low Pass Filter
% Interpolation using sinc function
xa1 = xn1 * sinc(Fs1*(ones(length(nTs1),1)*t-nTs1'*ones(1,length(t))));
error1 = max(abs(xa1 - exp(-1000*abs(t)))) % print error
xa2 = xn2 * sinc(Fs2*(ones(length(nTs2),1)*t-nTs2'*ones(1,length(t))));
error2 = max(abs(xa2 - exp(-1000*abs(t))))
% Plots
figure:
subplot(2,2,1);plot(t*1000,xa);xlabel('t in msec.');title('Original Signal x(t)')
subplot(2,2,2); plot(t*1000,xa1); xlabel('t in msec.'); ylabel('x1(t)')
title('Reconstructed Signal from x1(n) using sinc function'); hold on
subplot(2,2,3); plot(t*1000,xa2); xlabel('t in msec.'); ylabel('x2(t)')
title('Reconstructed Signal from x2(n) using sinc function'); hold on
% Practical Reconstruction with Zero Order Hold/First Order Hold
% using MATLAB stairs(ZOH) and plot(FOH) functions
% Analog Signal reconstruction from x1(n)
figure;
subplot(2,2,1); stairs(nTs1*1000,xn1);xlabel('t in msec.'); ylabel('xa1(t)')
title('Reconstructed Signal from x1(n) using zero-order-hold'); hold on
subplot(2,2,2); plot(nTs1*1000,xn1); xlabel('t in msec.'); ylabel('xa1(t)')
title('Reconstructed Signal from x1(n) using first-order-hold'); hold on
```


% Analog Signal reconstruction from x2(n) subplot(2,2,3); stairs(nTs2*1000,xn2);xlabel('t in msec.'); ylabel('xa2(t)') title('Reconstructed Signal from x2(n) using zero-order-hold'); hold on subplot(2,2,4); plot(nTs2*1000,xn2);xlabel('t in msec.'); ylabel('xa2(t)') title('Reconstructed Signal from x2(n) using first-order-hold'); hold on

RESULT:

Sampling & reconstruction of analog signals are generated and plotted using MATLAB.

Reconstructed Signal from x1(n) using zero Funder stout ted Signal from x1(n) using first-order-holi

Reconstructed Signal from x2(n) using zero Forder-stotocted Signal from x2(n) using first-order-holi

2. FILTERING OF SIGNALS

AIM:

Write a MATLAB program for filtering of signals.

PROGRAM:

```
%%
 Filtering of Signals
Fs = 100; % sampling freq
t = (1:100)/Fs; % time axis
s1 = \sin(2*pi*t*5); s2 = \sin(2*pi*t*15); s3 = \sin(2*pi*t*30); % 3 freq are present
s = s1 + s2 + s3; % signal
subplot(2,2,1),plot(t,s);xlabel('Time (seconds)');title('s(t)');%ylabel('Time waveform');
% design a digital filter(BP) to select 15Hz component
[b,a] = ellip(4,0.1,40,[10\ 20]*2/Fs); % Elliptic filter
[H,w] = freqz(b,a,512); % compute frequency response
subplot(2,2,2),plot(w*Fs/(2*pi),abs(H));title('Mag. of filter response');
xlabel('Frequency (Hz)');
grid;
% send signal through filter
sf = filter(b,a,s);
subplot(2,2,3), plot(t,sf); xlabel('Time (seconds)'); title('Filter output');
axis([0 1 -1 1]);
S = fft(s,512); SF = fft(sf,512); w = (0.255)/256*(Fs/2); % compute spectrum
subplot(2,2,4),plot(w,abs([S(1:256)' SF(1:256)']));
title('Mag. of Fourier transform');
xlabel('Frequency (Hz)');
grid;
legend({'before','after'})
```

RESULT:

Filtering of signals is performed using MATLAB.

0.4 0.6 Time (seconds) before after

20 30 Frequency (Hz)

3. SPECTRUM ANALYSIS USING FFT

AIM:

Write a MATLAB program for spectrum analysis using fft.

PROGRAM:

```
%%
 Spectrum Analysis using FFT
% Nyquist freq=2*Fh, Fs>=2*Fh
% normalized digital freq=(2*pi*f)/Fs
% FFT resolution=Fs/N
% consider zero-padding for better display of FFT
% x(t) = cos(w1*t) + cos(w2*t)
clc;clear all; close all;
f1=240;f2=260;Fs=1000;Ts=1/Fs;Np=100;
% analog signal
t=0:0.0001:Ts*Np;xa=cos(2*pi*f1*t)+cos(2*pi*f2*t);
% discrete signal
n=[0:Np-1];
x = cos(2*pi*f1*n*Ts) + cos(2*pi*f2*n*Ts);
X=fft(x,length(x));magX=abs(X);
w=2*pi/Np*n;
figure; subplot(2,2,1); plot(t,xa); title('signal x(t)'); xlabel('time'); grid
subplot(2,2,2);stem(n,x);;xlabel('n');ylabel('x(n)')
axis([0,Np,-2.5,2.5])
subplot(2,2,3);stem(w/pi,magX);;xlabel('frequency in pi units');
ylabel('FFT Magnitude');
subplot(2,2,4);stem(w/pi,angle(X));
xlabel('frequency in pi units');
ylabel('FFT Phase');
```

RESULT:

Spectrum analysis using fft is performed using MATLAB.

4. PULSE CODE MODULATION

AIM:

Write a MATLAB program to generate pulse code modulation

PROGRAM:

```
%%
 Pulse Code Modulation (PCM)
P=5; %percentage of errors in transmission
% sampling
t = [0:0.1:1*pi]; % Times at which to sample the sine function
sig = 4*sin(t); % Original signal, a sine wave
\% sig=exp(-1/3*t);
% quantization
Vh=max(sig);Vl=min(sig);
N=3;M=2^N;S=(Vh-V1)/M; %design N-bit uniform quantizer with stepsize=S
partition = [Vl+S:S:Vh-S]; % Length M-1, to represent M intervals
codebook = [Vl+S/2:S:Vh-S/2]; % Length M, one entry for each interval
% partition = [-1:.2:1]; % Length 11, to represent 12 intervals
% codebook = [-1.2:.2:1]; % Length 12, one entry for each interval
[index,quantized_sig,distor] = quantiz(sig,partition,codebook); % Quantize.
% binary encoding
codedsig=de2bi(index,'left-msb');codedsig=codedsig';
txbits=codedsig(:); % serial transmit
errvec=randsrc(length(txbits),1,[0 1;(1-P/100) P/100]); %error vector
%rxbits=xor(txbits,errvec);
rxbits=rem(txbits+errvec,2); % bits received
rxbits=reshape(rxbits,N,length(sig));rxbits=rxbits';
index1=bi2de(rxbits,'left-msb'); %decode
reconstructedsig=codebook(index1+1); %re-quantize
%plot(t,sig,'x',t,quantized_sig,'.')
%plot(t,sig,'x-',t,quantized_sig,'.--',t,reconstructedsig,'d-')
% figure, stem(t, sig, 'x-'); hold; stem(t, quantized_sig, '.--'); stem(t, reconstructed sig, 'd-');
figure, subplot(2,2,1); stem(t,sig); xlabel('time'); title('original signal');
subplot(2,2,2); stem(t,quantized_sig); xlabel('time'); title('quantized signal');
tt=[0:N*length(t)-1];
subplot(2,2,3);stairs(tt,txbits); xlabel('time'); title('PCM waveform');
subplot(2,2,4);stem(t,reconstructedsig); xlabel('time'); title('received signal');
```

RESULT:

Pulse code modulation is performed using MATLAB.

5. DELTA MODULATION

AIM:

Write a MATLAB program to perform delta modulation

PROGRAM:


```
%%
 Delta Modulation (DM)
% delta modulation = 1-bit differential pulse code modulation (DPCM)
predictor = [0 \ 1]; \% \ y(k) = x(k-1)
%partition = [-1:.1:.9];codebook = [-1:.1:1];
step=0.2; %SFs>=2pifA
partition = [0];codebook = [-1*step step]; %DM quantizer
t = [0:pi/20:2*pi];
x = 1.1*\sin(2*pi*0.1*t); % Original signal, a sine wave
%t = [0:0.1:2*pi]; x = 4*sin(t);
%x = \exp(-1/3*t);
%x = sawtooth(3*t); % Original signal
% Quantize x(t) using DPCM.
encodedx = dpcmenco(x,codebook,partition,predictor);
% Try to recover x from the modulated signal.
decodedx = dpcmdeco(encodedx,codebook,predictor);
distor = sum((x-decodedx).^2)/length(x) \% Mean square error
% plots
figure, subplot(2,2,1); plot(t,x); xlabel('time'); title('original signal');
subplot(2,2,2);stairs(t,10*codebook(encodedx+1),'--');xlabel('time');title('DM output');
subplot(2,2,3);plot(t,x);hold;stairs(t,decodedx);grid;xlabel('time');title('received signal');
```

RESULT:

Delta modulation is performed using MATLAB.

6. CDMA SIGNAL DETECTION IN GAUSSIAN NOISE USING MATCHED FILTER RECEIVER AND DECORRELATOR

AIM:

Write a MATLAB program to CDMA signal detection in Gaussian noise using matched filter receiver and decorrelator

PROGRAM:

```
%% CDMA Signal Detection in Gaussian Noise using MF receiver and
%% De-correlator(faster code)
clear; tic,
K=8: N=31: M=10000: % no of bits
bsize=1000;nblocks=50; Nb=M/bsize;
snr_db=[1:2:15];
S2=randsrc(N,K); S=(1/sqrt(N))*S2;
R1=S'*S;s1=S(:,1); % user-1 sequence
LS=inv(R1)*S'; % Least-Squares detector
snr=10.^(0.1*snr_db); % linear snr
ber1=zeros(1,length(snr)); ber2=zeros(1,length(snr));
B=[];T=[];R=[]; %preallocate
 % user 1 amplitude=fixed, vary noise var
A1=1:
 % user 2 relative amplitude
A2=A1:
A3=A1; A4=A1; A5=A1; A6=A1; A=diag([A1,A2,A3,A4,A5,A6]);
A=eye(K);
H=S*A; % channel matrix
 for i=1:length(snr)
 var=1/snr(i);err1=0;err2=0; % initialize
 for k=1:nblocks %block processing
W=sqrt(var)*randn(N,bsize);
B=randsrc(K,bsize); % user data matrix
T=H*B;
 % transmitted CDMA signal block
R=T+W;
 % received signal block
z1=s1*R; b1=mf=sign(A1*z1); err1=err1+sum(b1=mf \sim B(1,:)); % matched filter
z2=LS*R;b1ed=sign(A1*z2); err2=err2+sum(b1ed(1,:) \sim= B(1,:)); %Decorrelator
end: % k loop
ber1(i)=err1/(bsize*nblocks); ber2(i)=err2/(bsize*nblocks);
end;toc
% plot
figure, semilogy(snr_db,ber1,'-r*'); hold on;
semilogy(snr db,ber2,'-bd'); grid
xlabel('SNR (dB)'); ylabel('BER'); title('CDMA Receiver Performance')
legend('Matched Filter','LS Decorrelator');
```

RESULT:

CDMA signal detection in Gaussian noise using matched filter receiver and decorrelator is performed using MATLAB.

7. ADAPTIVE CHANNEL EQUALIZATION USING LMS ALGORTHIM

AIM:

Write a MATLAB program to Adaptive channel equalization using LMS algorithm.

PROGRAM:

```
%%
 Channel Equalization using Adaptive Filters
%%
 1. Basic Procedure for Equalizing a Signal
% Build a set of test data
x = pskmod(randint(1000,1),2); % BPSK symbols
rxsig = conv(x,[1 \ 0.8 \ 0.3]); % Received signal with ISI
% Create an equalizer object.
eqlms = lineareq(8, lms(0.03));
% Change the reference tap index in the equalizer.
eqlms.RefTap = 4;
% Apply the equalizer object to a signal.
y = \text{equalize(eqlms,rxsig,x(1:200))};
%%
 2. Equalizing Using a Training Sequence
% Set up parameters and signals.
M = 4; % Alphabet size for modulation
msg = randint(1500,1,M); % Random message
modmsg = pskmod(msg,M); % Modulate using QPSK.
trainlen = 500; % Length of training sequence
chan = [.986; .845; .237; .123+.31i]; % Channel coefficients
chan = [1 \ 0.8 \ 0.3];
filtmsg = filter(chan,1,modmsg); % Introduce channel distortion.
% Equalize the received signal.
eq1 = lineareq(8, lms(0.01)); % Create an equalizer object.
eq1.SigConst = pskmod([0:M-1],M); % Set signal constellation.
% Change the reference tap index in the equalizer.
eq1.RefTap = 4;
[symbolest,yd,e] = equalize(eq1,filtmsg,modmsg(1:trainlen)); % Equalize.
plot(20*log10(abs(e(1:250))));
% Plot signals.
h = scatterplot(filtmsg,1,trainlen,'bx'); hold on;
scatterplot(symbolest,1,trainlen,'g.',h);
scatterplot(eq1.SigConst,1,0,'k*',h);
legend('Filtered signal', 'Equalized signal',...
 'Ideal signal constellation');
```

```
hold off:
% Compute error rates with and without equalization.
demodmsg_noeq = pskdemod(filtmsg,M); % Demodulate unequalized signal.
demodmsg = pskdemod(yd,M); % Demodulate detected signal from equalizer.
[nnoeq,rnoeq] = symerr(demodmsg_noeq(trainlen+1:end),...
 msg(trainlen+1:end));
[neq,req] = symerr(demodmsg(trainlen+1:end),...
 msg(trainlen+1:end));
disp('Symbol error rates with and without equalizer:')
disp([req rnoeq])
%%
 3. Equalizing in Decision-Directed Mode
M = 4; % Alphabet size for modulation
msg = randint(1500,1,M); % Random message
modmsg = pskmod(msg,M); % Modulate using QPSK.
trainlen = 500; % Length of training sequence
chan = [.986; .845; .237; .123+.31i]; % Channel coefficients
filtmsg = filter(chan,1,modmsg); % Introduce channel distortion.
% Set up equalizer.
eqlms = lineareq(8, lms(0.01)); % Create an equalizer object.
eqlms.SigConst = pskmod([0:M-1],M); % Set signal constellation.
% Maintain continuity between calls to equalize.
eqlms.ResetBeforeFiltering = 0;
% Equalize the received signal, in pieces.
% 1. Process the training sequence.
s1 = equalize(eqlms,filtmsg(1:trainlen),modmsg(1:trainlen));
% 2. Process some of the data in decision-directed mode.
s2 = equalize(eqlms, filtmsg(trainlen+1:800));
% 3. Process the rest of the data in decision-directed mode.
s3 = equalize(eqlms,filtmsg(801:end));
s = [s1; s2; s3]; % Full output of equalizer
%%
 4. Delays from Equalization
M = 2; % Use BPSK modulation for this example.
msg = randint(1000,1,M); % Random data
modmsg = pskmod(msg,M); % Modulate.
trainlen = 100; % Length of training sequence
trainsig = modmsg(1:trainlen); % Training sequence
% Define an equalizer and equalize the received signal.
eqlin = lineareg(3,normlms(.0005,.0001),pskmod(0:M-1,M));
eqlin.RefTap = 2; % Set reference tap of equalizer.
[eqsig,detsym] = equalize(eqlin,modmsg,trainsig); % Equalize.
detmsg = pskdemod(detsym,M); % Demodulate the detected signal.
```

```
% Compensate for delay introduced by RefTap.
D = (eqlin.RefTap -1)/eqlin.nSampPerSym;
trunc detmsg = detmsg(D+1:end); % Omit first D symbols of equalized data.
trunc msg = msg(1:end-D); % Omit last D symbols.
% Compute bit error rate, ignoring training sequence.
[numerrs,ber] = biterr(trunc msg(trainlen+1:end),...
 trunc_detmsg(trainlen+1:end))
%%
 5. Equalizing Using a Loop
% Set up parameters.
M = 16; % Alphabet size for modulation
sigconst = qammod(0:M-1,M); % Signal constellation for 16-QAM
chan = [1\ 0.45\ 0.3+0.2i]; % Channel coefficients
% Set up equalizers.
eqrls = lineareq(6, rls(0.99, 0.1)); % Create an RLS equalizer object.
eqrls.SigConst = sigconst; % Set signal constellation.
eqrls.ResetBeforeFiltering = 0; % Maintain continuity between iterations.
eqlms = lineareq(6, lms(0.003)); % Create an LMS equalizer object.
eqlms.SigConst = sigconst; % Set signal constellation.
eqlms.ResetBeforeFiltering = 0; % Maintain continuity between iterations.
eq_current = eqrls; % Point to RLS for first iteration.
% Main loop
for ii = 1:4
 msg = randint(500,1,M); % Random message
 modmsg = qammod(msg,M); % Modulate using 8-QAM.
% Set up training sequence for first iteration.
 if ij == 1
 ltr = 200; trainsig = modmsg(1:ltr);
 else
 % Use decision-directed mode after first iteration.
 ltr = 0; trainsig = [];
 end
 % Introduce channel distortion.
 filtmsg = filter(chan, 1, modmsg);
 % Equalize the received signal.
 [s,sd,e] = equalize(eq_current,filtmsg,trainsig);
 % Plot signals.
 h = scatterplot(filtmsg(ltr+1:end),1,0,'bx'); hold on;
 scatterplot(s(ltr+1:end),1,0,'g.',h);
 scatterplot(sigconst, 1, 0, 'k*', h);
```


```
legend('Received signal', 'Equalized signal', 'Signal constellation');
title(['Iteration #' num2str(jj) ' (' eq_current.AlgType ')']);
hold off;


% Switch from RLS to LMS after second iteration.
if jj == 2
 eqlms.WeightInputs = eq_current.WeightInputs; % Copy final inputs.
 eqlms.Weights = eq_current.Weights; % Copy final weights.
 eq_current = eqlms; % Make eq_current point to eqlms.
 end
end
figure,plot(20*log10(abs(e(1:500))));


%%
```


RESULT:

Adaptive channel equalization using LMS algorithm is performed using MATLAB.

8. CONVOLUTION CODING AND VITERBI DECODING

AIM:

Write a MATLAB program to Perform Turbo coding and decoding.

PROGRAM:

%% Convolutional Coding and Viterbi Decoding Examples % BSC channel t = poly2trellis([4 3],[4 5 17;7 4 2]); % Trellis msg = ones(10000,1); % Data to encode code = convenc(ones(10000,1),t); % Encode using convolutional code. [ncode,err] = bsc(code,.01); % Introduce errors in code. numchanerrs = sum(sum(err)) % Number of channel errors dcode = vitdec(ncode,t,2,'trunc','hard'); % Decode. [numsyserrs,ber] = biterr(dcode,msg) % Errors after decoding %% t = poly2trellis([4 3],[4 5 17;7 4 2]); % Define trellis. code = convenc(ones(100,1),t); % Encode a string of ones. tb = 2; % Traceback length for decoding decoded = vitdec(code,t,tb,'trunc','hard'); % Decode. %% t = poly2trellis(7,[171 133]); % Define trellis. msg = randint(4000,1,2,139); % Random data code = convenc(msg,t); % Encode the data. ncode = awgn(code,6,'measured',244); % Add noise. % Quantize to prepare for soft-decision decoding. gcode = quantiz(ncode,[0.001,.1,.3,.5,.7,.9,.999]); tblen = 48; delay = tblen; % Traceback length decoded = vitdec(qcode,t,tblen,'cont','soft',3); % Decode. % Compute bit error rate. [number,ratio] = biterr(decoded(delay+1:end),msg(1:end-delay)); %% trel = poly2trellis(3,[6 7]); % Define trellis. msg = randint(100,1,2,123); % Random datacode = convenc(msg,trel); % Encode. ncode = rem(code + randerr(200,1,[0 1;.95 .05]),2); % Add noise. tblen = 3; % Traceback length decoded1 = vitdec(ncode,trel,tblen,'cont','hard'); %Hard decision

% Use unquantized decisions.

```
ucode = 1-2*ncode; % +1 & -1 represent zero & one, respectively.
decoded2 = vitdec(ucode,trel,tblen,'cont','unquant');
% To prepare for soft-decision decoding, map to decision values.
[x,qcode] = quantiz(1-2*ncode,[-.75 -.5 -.25 0 .25 .5 .75],...
[7 6 5 4 3 2 1 0]); % Values in gcode are between 0 and 2<sup>3</sup>-1.
decoded3 = vitdec(qcode',trel,tblen,'cont','soft',3);
% Compute bit error rates, using the fact that the decoder output is delayed by tblen
symbols.
[n1,r1] = biterr(decoded1(tblen+1:end),msg(1:end-tblen));
[n2,r2] = biterr(decoded2(tblen+1:end),msg(1:end-tblen));
[n3,r3] = biterr(decoded3(tblen+1:end),msg(1:end-tblen));
disp(['The bit error rates are: ',num2str([r1 r2 r3])])
%%
 Gibb's Phenomenon
% periodic signal x(t)=-1 for t=(-0.5,0) and x(t)=1 for t=(0,0.5), period T=1
% Fourier coeffs=4/(pi*k)
% t = [-500:500] * 0.001;
t1 = [-0.5:0.001:0.5]*3; t2 = [-0.5:0.0001:0.5]; t3 = [-0.5:0.00001:0.5];
t=t1; %time scale
total = zeros(size(t));
for k = 1:2:200
total = total + (4/pi) * sin(2*pi*k*t) / k;
plot(t,total);grid minor;
%%
 Power Spectrum Estimation
randn('state',0)
fs = 1000;
 % Sampling frequency
t = (0.fs/10)/fs; % One-tenth of a second worth of samples
 % Sinusoid amplitudes
A = [1 \ 2];
f = [150;140];
 % Sinusoid frequencies
xn = A*sin(2*pi*f*t) + 0.1*randn(size(t)); % sum of 2 freq + noise
Hs = spectrum.periodogram; % define periodogram object
psd(Hs,xn,'Fs',fs,'NFFT',1024) % compute PSD estimate via periodogram
```

RESULT:

Convolution coding and Viterbi decoding is performed using MATLAB.

9. DIGITAL MODULATION AND DEMODULATION

AIM:

%%

Write a MATLAB program to Perform Digital modulation and demodulation.

PROGRAM:

```
clc:
clear all;
close all;
M = 8; % Use 16-ary modulation.
Fd = 1; % Assume the original message is sampled
% at a rate of 1 sample per second.
Fs = 3; % The modulated signal will be sampled
% at a rate of 3 samples per second.
x = randint(100,1,M); % Random digital message
% Use M-ary PSK modulation to produce y.
y = dmodce(x,Fd,Fs,'psk',M);
% Add some Gaussian noise.
ynoisy = y + .14*randn(300,1) + .14*j*randn(300,1);
% Create scatter plot from noisy data.
scatterplot(ynoisy,1,0,'b.');
% Demodulate y to recover the message.
z = ddemodce(ynoisy,Fd,Fs,'psk',M);
s = symerr(x,z) % Check symbol error rate.
% Create a random digital message
M = 16; % Alphabet size
x = randint(5000, 1, M); % Message signal
% Use 16-QAM modulation.
y = qammod(x,M);
% Transmit signal through an AWGN channel.
ynoisy = awgn(y,15,'measured');
% Create scatter plot from noisy data.
scatterplot(ynoisy);
% Demodulate to recover the message.
z = qamdemod(ynoisy,M);
% Check symbol error rate.
[num,rt] = symerr(x,z)
M = 16; % Alphabet size
x = randint(5000, 1, M); % Message signal
```

Digital Modulation & Demodulation

```
Nsamp = 4; % Oversampling rate
```

```
% Use 16-QAM modulation. y = qammod(x,M);
```

% Follow with rectangular pulse shaping. ypulse = rectpulse(y,Nsamp);

% Transmit signal through an AWGN channel. ynoisy = awgn(ypulse,15,'measured');

% Downsample at the receiver. ydownsamp = intdump(ynoisy,Nsamp);

% Demodulate to recover the message. z = qamdemod(ydownsamp,M); scatterplot(x,z);

RESULT:

Digital modulation and demodulation is performed using MATLAB.

10. HUFFMAN SOURCE CODING

AIM:

Write a MATLAB program to Perform Huffman source coding.

PROGRAM:

```
%%
 Huffman Source Coding
%% Create a Huffman code dictionary using HUFFMANDICT.
[dict,avglen] = huffmandict([1:6],[.5 .125 .125 .125 .0625 .0625]);
%[dict,avglen] = huffmandict(\{'x1','x2','x3','x4','x5','x6'\},[.5.125.125.125.0625.0625]);
 % Define a signal of valid letters.
 sig = [21421154];
 % Encode the signal using the Huffman code dictionary.
 sig encoded = huffmanenco(sig,dict);
%codetable = cell2mat(dict); bits=ceil(log2(17));
 symbols = [1:6] % Alphabet vector
 prob = [.3 .3 .2 .1 .1 0.0] % Symbol probability vector
 [dict,avglen] = huffmandict(symbols,prob)
 prob(prob==0) = [];
 % remove zero entries in prob
 H = -sum(prob.*log2(prob));eff1=H/avglen*100;
 bits=ceil(log2(length(symbols)));eff2=H/bits*100;
 % Pretty print the dictionary.
 temp = dict;
 for i = 1:length(temp)
 temp{i,2} = num2str(temp{i,2});
 end
 temp;
 letters = [1:6]; % Distinct symbols the data source can produce
 p = [.5 .125 .125 .125 .0625 .0625]; % Probability distribution
 [dict,avglen] = huffmandict(letters,p); % Get Huffman code.
 % Pretty print the dictionary.
 codetable = dict;
 for i = 1:length(codetable)
 codetable{i,2} = num2str(codetable{i,2});
 end
 codetable
 sig = randsrc(1,20,[letters; p]); % Create data using p.
 comp = huffmanenco(sig,dict); % Encode the data.
 deco = huffmandeco(comp,dict); % Decode the encoded signal.
 equal = isequal(sig,deco); % Check whether the decoding is correct.
```

RESULT:

Huffman source coding is performed using MATLAB.

OUTPUT:

```
symbols =
  1 2 3 4 5 6
prob =
  0.3000 0.3000 0.2000 0.1000 0.1000
dict =
  [1] [1x2 double]
  [2] [1x2 double]
 [3] [1x2 double]
  [4] [1x4 double]
  [5] [1x3 double]
 [6] [1x4 double]
avglen =
  2.3000
codetable =
 '0'
  [1]
  [2]
 '1 0 0'
  [3]
 '1 1 1'
  [4] '1 1 0'
  [5] '1 0 1 1'
 [6] '1 0 1 0'
```

11. OVERALL COMMUNICATION SYSTEM

AIM:

Write a MATLAB program to Perform Overall communication system Simulation.

PROGRAM:

```
%%
 Overall Communication System Simulation
% This example, described in the Getting Started chapter of the
% Communications Toolbox documentation, aims to solve the following
% problem:
%
% Modify the filtering example (COMMDOC_RRC) so that it
% includes convolutional coding and decoding, given the
% constraint lengths and generator polynomials of the
% convolutional code.
% Copyright 1996-2004 The MathWorks, Inc.
% $Revision: 1.1.6.2 $ $Date: 2004/03/30 13:01:48 $
%%
 Setup
% Define parameters.
M = 16; % Size of signal constellation
k = log2(M); % Number of bits per symbol
n = 5e5; % Number of bits to process
nsamp = 4; % Oversampling rate
 Signal Source
% Create a binary data stream as a column vector.
x = randint(n,1); % Random binary data stream
% Plot first 40 bits in a stem plot.
stem(x(1:40), filled');
title('Random Bits');
xlabel('Bit Index'); ylabel('Binary Value');
%%
 Channel Encoder
% Define a convolutional coding trellis and use it
% to encode the binary data.
t = poly2trellis([5 4],[23 35 0; 0 5 13]); % Trellis
code = convenc(x,t); % Encode.
coderate = 2/3;
 Bit-to-Symbol Mapping
% Convert the bits in x into k-bit symbols, using
% Gray coding.
```


% A. Define a vector for mapping bits to symbols using


```
% Gray coding. The vector is specific to the arrangement
% of points in a 16-QAM constellation.
mapping = [0 1 3 2 4 5 7 6 12 13 15 14 8 9 11 10].';
% B. Do ordinary binary-to-decimal mapping.
xsym = bi2de(reshape(code,k,length(code)/k).','left-msb');
% C. Map from binary coding to Gray coding.
xsym = mapping(xsym+1);
%%
 Stem Plot of Symbols
% Plot first 10 symbols in a stem plot.
figure; % Create new figure window.
stem(xsym(1:10));
title('Random Symbols');
xlabel('Symbol Index'); ylabel('Integer Value');
 Modulation
% Modulate using 16-QAM.
y = qammod(xsym,M);
 Filter Definition
%%
% Define filter-related parameters.
filtorder = 40; % Filter order
delay = filtorder/(nsamp*2); % Group delay (# of input samples)
rolloff = 0.25; % Rolloff factor of filter
% Create a square root raised cosine filter.
rrcfilter = rcosine(1,nsamp,'fir/sqrt',rolloff,delay);
% Plot impulse response.
figure; impz(rrcfilter,1);
%%
 Transmitted Signal
% Upsample and apply square root raised cosine filter.
ytx = rcosflt(y,1,nsamp,'filter',rrcfilter);
% Create eye diagram for part of filtered signal.
eyediagram(ytx(1:2000),nsamp*2);
%%
 Channel
% Send signal over an AWGN channel.
EbNo = 10; % In dB
snr = EbNo + 10*log10(k*coderate)-10*log10(nsamp);
ynoisy = awgn(ytx,snr,'measured');
%%
 Received Signal
% Filter received signal using square root raised cosine filter.
yrx = rcosflt(ynoisy,1,nsamp,'Fs/filter',rrcfilter);
yrx = downsample(yrx,nsamp); % Downsample.
```


```
yrx = yrx(2*delay+1:end-2*delay); % Account for delay.
%%
 Scatter Plot
% Create scatter plot of received signal before and
% after filtering.
h = scatterplot(sqrt(nsamp)*ynoisy(1:nsamp*5e3),nsamp,0,'g.');
hold on:
scatterplot(yrx(1:5e3),1,0,'kx',h);
title('Received Signal, Before and After Filtering');
legend('Before Filtering','After Filtering');
axis([-5 5 -5 5]); % Set axis ranges.
 Demodulation
% Demodulate signal using 16-QAM.
zsym = qamdemod(yrx,M);
%%
 Symbol-to-Bit Mapping
% Undo the bit-to-symbol mapping performed earlier.
% A. Define a vector that inverts the mapping operation.
[dummy demapping] = sort(mapping);
% Initially, demapping has values between 1 and M.
% Subtract 1 to obtain values between 0 and M-1.
demapping = demapping - 1;
% B. Map between Gray and binary coding.
zsym = demapping(zsym+1);
% C. Do ordinary decimal-to-binary mapping.
z = de2bi(zsym, 'left-msb');
% Convert z from a matrix to a vector.
z = reshape(z.',prod(size(z)),1);
%%
 Channel Decoder
% Decode the convolutional code.
tb = 16; % Traceback length for decoding
z = vitdec(z,t,tb,'cont','hard'); % Decode.
%%
 BER Computation
% Compare x and z to obtain the number of errors and
% the bit error rate. Take the decoding delay into account.
decdelay = 2*tb; % Decoder delay, in bits
[number_of_errors,bit_error_rate] = ...
 biterr(x(1:end-decdelay),z(decdelay+1:end))
```


RESULT:

Overall communication system simulation is performed using MATLAB.

12. FADING CHANNEL SIMULATION

AIM:

Write a MATLAB program to Perform Fading channel Simulation.

PROGRAM:

```
%%
 Fading Channel Simulation
c = rayleighchan(1/10000,100); % Create channel
c % Display all properties of the channel object.
db = 10; % noise level
sig = j*ones(2000,1); % Signal
% sig = pskmod(randint(1000,1),4); % BPSK symbols
noisysig = awgn(sig,db,'measured'); % add noise
fadingsig = filter(c,sig); % Pass signal through fading channel.
noisyfadingsig = awgn(fadingsig,db,'measured'); % fading + noise
figure,
subplot(4,1,1);plot(20*log10(abs(sig))); % Plot power of signal, versus sample number.
title('Signal power');
subplot(4,1,2);plot(20*log10(abs(noisysig))); % Plot power of noisy-signal
title('Signal + noise power');
subplot(4,1,3);plot(20*log10(abs(fadingsig))); % Plot power of faded signal
title('Fading signal power');
subplot(4,1,4);plot(20*log10(abs(noisyfadingsig))); % Plot power of noisy-fading-signal
title('Fading signal + noise power');
%%
 BER of DBPSK over AWGN/frequency-flat Rayleigh fading channel
% Create Rayleigh fading channel object.
chan = rayleighchan(1/10000,100);
% Generate data and apply fading channel.
M = 2; % DBPSK modulation order
tx = randint(50000,1,M); % Random bit stream
dpskSig = dpskmod(tx,M); % DPSK signal
fadedSig = filter(chan,dpskSig); % Effect of channel
% Compute error rate for different values of SNR.
SNR = 0:2:20; % Range of SNR values, in dB.
for n = 1:length(SNR)
 rxSig1 = awgn(dpskSig,SNR(n)); % Add Gaussian noise.
 rxSig2 = awgn(fadedSig,SNR(n)); % Add Gaussian noise after fading
```

```
rx1 = dpskdemod(rxSig1,M); % Demodulate.
 rx2 = dpskdemod(rxSig2,M); % Demodulate.
 % Compute error rate.
 % Ignore first sample because of DPSK initial condition.
 [nErrors1, BER1(n)] = biterr(tx(2:end),rx1(2:end));
 [nErrors2, BER2(n)] = biterr(tx(2:end),rx2(2:end));
end
% Compute theoretical performance results, for comparison.
BERtheory = berfading(SNR,'dpsk',M,1);
% Plot BER results.
semilogy(SNR,BER1,'b*-',SNR,BER2,'r*-');legend('AWGN channel','Fading channel');
% semilogy(SNR,BERtheory,'b-',SNR,BER1,'r*',SNR,BER2,'r*');
% legend('Theoretical BER', 'Empirical BER');
xlabel('SNR (dB)'); ylabel('BER');
title('Binary DPSK over AWGN/Rayleigh Fading Channel');
%%
 Working with Delays
M = 2; % DOPSK modulation order
bitRate = 50000;
% Create Rayleigh fading channel object.
ch = rayleighchan(1/bitRate, 4, [0 0.5/bitRate], [0 -10]);
delay = ch.ChannelFilterDelay;
tx = randint(50000,1,M); % Random bit stream
dpskSig = dpskmod(tx,M); % DPSK signal
fadedSig = filter(ch,dpskSig); % Effect of channel
rx = dpskdemod(fadedSig,M); % Demodulated signal
% Compute bit error rate, taking delay into account.
% Remove first sample because of DPSK initial condition.
tx = tx(2:end); rx = rx(2:end);
% Truncate to account for channel delay.
tx_trunc = tx(1:end-delay); rx_trunc = rx(delay+1:end);
[num,ber] = biterr(tx trunc,rx trunc) % Bit error rate
%%
```

RESULT:

Fading channel simulation is performed using MATLAB.

