- Gaussian MSK
 - MSK has three important properties
 - Constant envelope (why?)
 - Relatively narrow bandwidth
 - Coherent detection performance equivalent to that of QPSK
 - However, the PSD of the MSK only drops by $10\log_{10}9 = 9.54$ dB below its midband value at $fT_b = 0.5$
 - The adjacent channel interference is not low enough
 - We may modify the PSD with the use of a pre-modulation low-pass filter, hereafter referred to as a pulse shaping filter
 - Frequency response with a narrow bandwidth and sharp cutoff
 - Impulse response with a relatively low overshot
 - Phase values equal to 0 or π at $2nT_b$, or to $\pm \pi/2$ at $(2n+1)T_b$

- □ These desirable features can be achieved by passing a NRZ data stream through a filter defined by a Gaussian function
- Gaussian-filtered MSK (GMSK)
 - Let W be the 3 dB baseband BW of the pulse shaping filter

$$H(f) = \exp\left(-\frac{\log 2}{2} \left(\frac{f}{W}\right)^2\right)$$

■ The time domain impulse response of this Gaussian filter is

$$h(t) = \sqrt{\frac{2\pi}{\log 2}} W \exp\left(-\frac{2\pi^2}{\log 2} W^2 t^2\right)$$

■ The response of h(t) to a rectangular pulse of $U(\frac{-T_b}{2}) - U(\frac{T_b}{2})$ is

$$g(t) = \sqrt{\frac{2\pi}{\log 2}} W \int_{-T_b/2}^{T_b/2} \exp\left(-\frac{2\pi^2}{\log 2} W^2 (t - \tau)^2\right) d\tau$$

The impulse response to $U(-T_b/2) - U(T_b/2)$ can expressed as $g(t) = \frac{1}{2} \left[\operatorname{erfc} \left(\pi \sqrt{\frac{2}{\log 2}} W T_b \left(\frac{t}{T_b} - \frac{1}{2} \right) \right) - \right]$

$$\operatorname{erfc}\left(\pi\sqrt{\frac{2}{\log 2}}WT_b\left(\frac{t}{T_b} + \frac{1}{2}\right)\right)\right]$$

- This pulse shaping function g(t) is non-causal in that it is nonzero for $t < -T_b/2$
- For a causal response, g(t) must be truncated and shifted in time
- The time-bandwidth product WT_b is a design parameter
- The case of $WT_b = \infty$ corresponds to the ordinary MSK
- When $WT_b < 1$, increasingly more of the transmit power is concentrated inside the passband of the GMSK signal
- An undesirable feature of GMSK is that the modulated signal of NRZ binary data is no longer confined to a single bit interval as in the ordinary MSK, causing inter-symbol interference (ISI)

□ The truncated pulse shaping function g(t) which is shifted in time by 2.5 T_b , and truncated at $t = \pm 2.5 T_b$

The PSD of GMSK

- Therefore, the chose of WT_b offers a tradeoff between spectral compactness and performance loss
- The BER is hard to derive. Let us express it in terms of the BER of MSK, given by

$$P_e = \frac{1}{2} \operatorname{erfc} \left(\sqrt{\frac{\alpha E_b}{2N_0}} \right)$$

- Comparing to the BER of MSK, GMSK has a performance degradation of $10\log_{10}(\alpha/2)$ dB in SNR
- The value of α depends on WT_h
- For MSK, we have $WT_b = \infty$, corresponding to $\alpha = 2$
- For GSM, we have $WT_b = 0.3$, resulting in an SNR degradation of 0.46 dB, corresponding to $\alpha/2 = 0.9$

• The performance degradation $10\log_{10}(\alpha/2)$ v.s. WT_b

- For GSM, data rate is 271kb/s, with BW=200kHz for each channel
- 99% of the power is confined to a BW of 250kHz with $WT_b = 0.3$

M-ary FSK

We have
$$s_i(t) = \begin{cases} \sqrt{\frac{2E}{T}} \cos\left(\frac{\pi}{T}(n_c + i)t\right), & 0 \le t \le T \\ 0, & \text{elsewhere} \end{cases}$$
where $i = 1, 2, ..., M$, and $f_c = n_c/2T$

□ Since the individual frequencies are separated by 1/2T Hz, we have

$$\int_0^T s_i(t)s_j(t)dt = 0, \qquad i \neq j$$

 \Box We thus may use the transmitted signals $s_i(t)$ themselves as a complete orthonormal set of basis functions, as shown by

$$\phi_i(t) = \frac{1}{\sqrt{E}} s_i(t), \qquad 0 \le t \le T, i = 1, 2, ..., M$$

 \Box The optimum receiver consists of a bank of M matched filters

- □ The receiver makes decisions based on the largest matched filter output in accordance with the ML decision rule
- The exact BER is difficult to derive, while can be bounded from above by $P_e \le \frac{1}{2}(M-1) \operatorname{erfc}\left(\sqrt{\frac{E}{2N_0}}\right)$ since the minimum distance in M-ary FSK is $\sqrt{2E}$
- \Box For M = 2, i.e. BFSK, the bound becomes an equality
- The PSD of M-ary FSK depends on the frequency assigned to each value of *M*
 - When the spacing is uniform with a deviation k = 0.5, that is when frequencies are separated from each other by 1/2T Hz, the PSD is plotted in the next page

■ The PSD of M-ary FSK, for k = 0.5

- The bandwidth efficiency of M-ary FSK
 - The adjacent frequencies need only be separated from each other by 1/2T to maintain orthogonality
 - We, thus, define the channel bandwidth required to transmit M-ary FSK as B = M/2T
 - \square Recall that T is equal to $T_b \log_2 M$

 - □ The bandwidth efficiency of an M-ary signal is thus given by

$$\rho = \frac{R_b}{B} = \frac{2\log_2 M}{M}$$

□ Increasing the number of M tends to decrease the bandwidth efficiency of M-ary FSK

■ Lab 4

- □ Redo Lab3-2 by changing the RC filter with a RRC filter
- Generate a series of binary random numbers
- Modulate the binary numbers with MSK, given that the carrier frequency f_c is 1 MHz, and the symbol energy E is 10dB and the symbol frequency is 1KHz
- Demodulate the transmitted signal using the method on p.p.
 100
- Draw and compare the BERs with the theoretical values
- \square Redo the above procedure with GMSK when WT_b = 0.3
 - Using the pulse shaping filter on pp. 113
 - Draw the phase trellis of GMSK and compare it with that of MSK

- HW2 (due on 4/21)
 - □ For FSK: 6.20, 6.21, 6.22, 6.23, 6.26, and 6.28