PAM 007

In [1]: import numpy as np

Pulse Amplitude Modulation 007, with different pulse shapes p(t) and noise added. Added raised cosine in frequency ('rcf'), manchester ('man'), and "manchester sine" ('msin') pulse.

This version uses matched filter receiver, M-ary signals, and eye diagrams.

```
import matplotlib.pyplot as plt
In [2]: %matplotlib notebook
 fsz = (7, 4)
 fsz1 = (fsz[0], 1.4*fsz[1])
 fsz2 = (fsz[0], fsz[1]/2.0)
In [3]: def asc2bin(txt, bits):
 11 11 11
 ASCII character sequence to binary string conversion.
 >>>> dn = asc2bin(txt, bits) <<<<
 where dn binary output string
 txt text input (ASCII)
 bits<0 MSB first conversion
 bits>=0 LSB first conversion
 |bits| number of bits per character
 .....
 txt 10 = list(ord(chr) for chr in txt)
 if (bits < 0):
 pow2 = list(2**(i+1) for i in range(bits, 0))
 else:
 pow2 = list((2**-i) for i in range(bits))
 B = np.array(np.outer(txt 10, pow2), int)
 B = np.mod(B, 2)
 dn = np.reshape(B, -1)
 return dn
In [4]: | def bin2asc(dn, bits):
 Binary string to ASCII character string conversion.
 >>>> txt = bin2asc(dn, bits) <<<<<
 where txt output string (ASCII)
 binary string
 dn
 bits<0 MSB first conversion
 bits>=0 LSB first conversion
 |bits| number of bits per character
 Lb = int(np.floor(len(dn)/abs(bits))) # length in multiples of 'bits'
 dn = dn[:Lb*abs(bits)]
 B = np.reshape(dn, (-1, abs(bits)))
 if (bits < 0):
 pow2 = list(2**(i-1)  for i  in range(abs(bits),0,-1))
```

1 of 17 11/13/2019, 9:39 AM

pow2 = list(2**i for i in range(bits))

return ''.join(chr(i) for i in txt 10)

 $txt_10 = np.inner(B, pow2)$

```
In [5]: def b2M(dn, m=2):
 """

Bits to M-ary (M=2^m) symbols conversion

>>>>> sn = b2M(dn, m) <<<<<
 """

M = 2**m  # number of symbol values
dL = int(m*np.ceil(len(dn)/float(m))-len(dn))
dn = np.append(dn, np.zeros(dL))
B = np.reshape(dn, (-1, m))
pow2 = list(2**(i-1) for i in range(m,0,-1))
sn = np.inner(B, pow2)
return sn</pre>
```

```
In [7]: def pam_pt(FB, Fs, ptype, pparms=[]):
 Generate PAM pulse p(t)
 >>>> ttp, pt = pam_pt(FB, Fs, ptype, pparms) <<<<<
 where ttp: time axis for p(t)
 PAM pulse p(t)
Baud rate (Fs/FB=sps)
 pt:
 FB:
 Fs:
 sampling rate of p(t)
 ptype: pulse type from list
 ('man', 'msin', rcf', 'rect', 'rrcf', 'sinc', 'tri')
 pparms not used for 'rect', 'tri'
 pparms = [k, alfa] for 'rcf'
 pparms = [k, beta] for 'sinc'
 "tail" truncation parameter for 'sinc'
 (truncates p(t) to -k*TB \le t \le k*TB)
 beta: Kaiser window parameter for 'sinc'
 alfa: Rolloff parameter for 'rcf', 0<=alfa<=1</pre>
 ptyp = ptype.lower()
 if (ptyp=='rect' or ptyp=='man' or ptyp=='msin'):
 kR = 0.5; kL = -kR
 elif ptyp=='tri':
 kR = 1.0; kL = -kR
 elif (ptyp=='rcf' or ptyp=='rrcf' or ptyp=='sinc'):
 kR = pparms[0]; kL = -kR
 else:
 kR = 0.5; kL = -kR
 tpL, tpR = kL/float(FB), kR/float(FB)
 ixpL, ixpR = int(np.ceil(tpL*Fs)), int(np.ceil(tpR*Fs))
 ttp = np.arange(ixpL, ixpR)/float(Fs) # time axis for p(t)
 pt = np.zeros(ttp.size)
 if ptyp=='man':
 pt = -np.ones(ttp.size)
 ixp = np.where(ttp>=0)
 pt[ixp] = 1
 elif ptyp=='msin':
 pt = np.sin(2*np.pi*FB*ttp)
 elif ptyp=='rcf':
 pt = np.sinc(FB*ttp)
 if pparms[1] != 0:
 p2t = np.pi/4.0*np.ones(ttp.size)
 ix = np.where(np.power(2*pparms[1]*FB*ttp, 2.0) != 1)[0]
 p2t[ix] = np.cos(np.pi*pparms[1]*FB*ttp[ix])
 p2t[ix] = p2t[ix]/(1-np.power(2*pparms[1]*FB*ttp[ix],2.0))
 pt = pt*p2t
 elif ptyp=='rect':
 ixp = np.where(np.logical and(ttp>=tpL,ttp<tpR))[0]</pre>
 pt[ixp] = 1 # rectangular pulse p(t)
 elif (ptype=='rrcf'):  # Root raised cosine in freq
 alfa = pparms[1]
 # Rolloff parameter
 falf = 4*alfa*FB
 pt = (1-alfa+4*alfa/np.pi)*np.ones(len(ttp))
 ix = np.where(np.logical and(ttp!=0,np.power(falf*ttp,2.0)!=1.0))[0]
 pt[ix] = np.sin((1-alfa)*np.pi*FB*ttp[ix])
 pt[ix] = pt[ix]+falf*ttp[ix]*np.cos((1+alfa)*np.pi*FB*ttp[ix])
 pt[ix] = 1.0/(FB*np.pi)*pt[ix]/((1-np.power(falf*ttp[ix],2.0))*ttp[ix])
 ix = np.where(np.power(falf*ttp, 2.0) == 1.0)[0]
 pt[ix] = (1+2/np.pi)*np.sin(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))+(1-2/np.pi)*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*np.cos(np.pi/(4*alfa))*n
 a))
 pt[ix] = alfa/np.sqrt(2.0)*pt[ix]
 elif ptyp=='sinc':
 pt = np.sinc(FB*ttp)
 if len(pparms) > 1:
 # Apply Kaiser window
 pt = pt*np.kaiser(len(pt),pparms[1])
```

3 of 17

```
In [8]: def pam15(an, FB, Fs, ptype, pparms=[]):
 Pulse amplitude modulation: a n \rightarrow s(t), -TB/2 \le t \le (N-1/2) * TB,
 V1.5 for 'man', 'msin', 'rcf', 'rect', 'rectx', 'rrcf', 'sinc', and
 'tri' pulse types.
 >>>> tt, st = pam15(an, FB, Fs, ptype, pparms) <<<<
 where tt: time axis for PAM signal s(t) (starting at -TB/2)
 st: PAM signal s(t)
 an: N-symbol DT input sequence a_n
 FB: baud rate of a n, TB=1/FB
 Fs: sampling rate of s(t)
 ptype: pulse type from list
 ('man','rcf','rect','rrcf','sinc','tri')
 pparms not used for 'man', 'rect', 'tri'
 pparms = [k, alpha] for 'rcf', 'rrcf'
 pparms = [k, beta] for 'sinc'
 "tail" truncation parameter for 'rcf', 'rrcf', 'sinc'
 (truncates p(t) to -k*TB \ll t \ll k*TB)
 alpha: Rolloff parameter for 'rcf', 'rrcf', 0<=alpha<=1
 beta: Kaiser window parameter for 'sinc'
 N = len(an)
 ixL = round(-0.5*Fs/float(FB))
 # Left index for time axis
 tlen = N/float(FB) # duration of PAM signal in sec
 tt = np.arange(round(Fs*tlen))/float(Fs)
 tt = tt + ixL/float(Fs) # shift time axis left by TB/2
 if ptype.lower() == 'rectx':
 ixa = np.array(np.round(Fs/float(FB)*np.arange(N)),np.int64)
 st = np.zeros(tt.size)
 st[ixa] = Fs*np.diff(np.hstack((0, an))); # place transitions in s(t)
 st = np.cumsum(st)/float(Fs)
 ixa = np.array(np.round(Fs/float(FB)*(0.5+np.arange(N))),np.int64)
 ast = np.zeros(tt.size)
 ast[ixa] = Fs*an # as(t) is CT version of an
 ttp, pt = pam pt(FB, Fs, ptype, pparms)
 # Convolution as(t)*p(t)
 st = np.convolve(ast, pt)/float(Fs) # s(t) = a s(t)*p(t)
 ixttp0 = np.argmin(np.abs(ttp)) # index for t=0 on ttp
 st = st[ixttp0:] # trim after convolution
 st = st[:tt.size] # PAM signal s(t)
 return tt, st
```

```
In [9]: def pamrcvr15(tt, rt, FBparms, ptype, pparms=[]):
 Pulse amplitude modulation receiver with matched filter:
 r(t) \rightarrow b(t) \rightarrow bn.
 V1.5 for 'man', 'msin', 'rcf', 'rect', 'rrcf', 'sinc', and 'tri'
 pulse types.
 >>>> bn, bt, ixn = pamrcvr15(tt, rt, FBparms, ptype, pparms) <<<<<
 where tt: time axis for r(t)
 rt: received (noisy) PAM signal r(t)
 FBparms: = [FB, dly]
 Baud rate of PAM signal, TB=1/FB
 sampling delay for b(t) -> b n as a fraction of TB
 dlv:
 sampling times are t=n*TB+t0 where t0 = dly*TB
 ptype: pulse type from list
 ('man', 'msin', 'rcf', 'rect', 'rrcf', 'sinc', 'tri')
 pparms not used for 'man', 'msin', 'rect', 'tri'
 pparms = [k, alpha] for 'rcf','rrcf'
 pparms = [k, beta] for 'sinc'
 "tail" truncation parameter for 'rcf', 'rrcf', 'sinc'
 (truncates p(t) to -k*TB \ll t \ll k*TB)
 alpha: rolloff parameter for ('rcf','rrcf'), 0<=alpha<=1</pre>
 beta: Kaiser window parameter for 'sinc'
 received DT sequence after sampling at t=n*TB+t0
 received PAM signal b(t) at output of matched filter
 ixn: indexes where b(t) is sampled to obtain b_n
 if type(FBparms) == int:
 FB, t0 = FBparms, 0
 else:
 FB, t0 = FBparms[0], 0
 if len(FBparms) > 1:
 t0 = FBparms[1]
 Fs = (len(tt)-1)/(tt[-1]-tt[0])
 # **** Set up matched filter response h R(t) ****
 ttp, pt = pam pt(FB, Fs, ptype, pparms)
 \# h R(t) = p(-t)
 hRt = pt[::-1]
 hRt = Fs/np.sum(np.power(pt, 2.0))*hRt # h R(t) normalized
 # Convolution r(t) *h R(t)
 bt = np.convolve(rt, hRt)/float(Fs) # b(t) = r(t)*h R(t)
 ixttp0 = np.argmin(np.abs(ttp)) # index for t=0 on ttp
 bt = bt[ixttp0:] # trim after convolution
 bt = bt[:tt.size] # PAM signal b(t) after matched filter
 N = np.ceil(FB*(tt[-1]-tt[0])) # Number of symbols
 ixn = np.array(np.around((np.arange(N)+0.5+t0)*Fs/FB),int)
 # Sampling indexes
 ix = np.where(np.logical and(ixn>=0,ixn<len(tt)))[0]
 ixn = ixn[ix]
 # Trim to existing indexes
 # DT sequence sampled at t=n*TB+t0
 bn = bt[ixn]
 return bn, bt, ixn
```

```
In [10]: def eyediagram(tt, rt, FB, dispparms=[]):
 Generate waveform array for eye diagram of digital PAM signal r(t)
 >>>> ttA, A = eyediagram(tt, rt, FB, dispparms) <<<<<
 where tt: time axis for rt
 rt: received PAM signal r(t) = sum \ n \ a \ n*q(t-nTB)
 FB: Baud rate of DT sequence a n, TB = 1/FB
 dispparms = [NTd, delay, width, step]
 NTd: Number of traces to display
 delay: trigger delay (in TB units, e.g., 0.5)
 width: display width (in TB units, e.g., 3)
 step: step size from trace to trace (in TB units)
 ttA: time axis (in TB) for eye diagram display
 A: array of eye diagram traces
 .....
 # Parameters
 if type(dispparms) == int:
 dispparms = [dispparms]
 if len(dispparms) == 0:
 dispparms = [50]
 # default # of traces
 if len(dispparms) ==1:
 dispparms = np.hstack((dispparms, 0)) # default delay
 if len(dispparms) == 2:
 dispparms = np.hstack((dispparms, 3)) # default width
 if len(dispparms) == 3:
 dispparms = np.hstack((dispparms, 1)) # default step
 # Setup
 Fs = (len(tt)-1)/(tt[-1]-tt[0])
 NTd = int(dispparms[0])
 # Number of traces
 t0 = dispparms[1]/float(FB) # Delay in sec
 if t0<tt[0]:
 t0 = tt[0]
 tw = dispparms[2]/float(FB) # Display width in sec
 tstep = dispparms[3]/float(FB) # Step size in sec
 tend = t0 + NTd*tstep + tw # End time
 if tend>tt[-1]:
 NTd = int(np.floor((tt[-1]-t0-tw)/tstep))
 ixw = int(round(tw*Fs))  # samples per width
 A = np.zeros((NTd, ixw)) # Array for traces
 ix0 = np.argmin(np.abs(tt)) # index of t=0
 ixd0 = ix0 + int(round(t0*Fs))
 for i in range(NTd):
 ixi = ixd0 + int(round(i*tstep*Fs))
 A[i,:] = rt[ixi:ixi+ixw]
 ttA = FB*np.arange(ixw)/float(Fs)
 return ttA, A
```


6 of 17

```
In [11]: # Parameters
 Fs = 8000 # sampling rate
 FB = 100
 # Baud rate FB = 1/TB
 bits = 8
 # bits per char, LSB first conversion
 # log2(M), M: number of symbols
 m = 1
 polar = 1
 # polar or unipolar
 SNRdB = 20  # signal-to-noise ratio
 #ptype, pparms = 'man', []
 #ptype, pparms = 'msin', []
 #ptype, pparms = 'rect', []
 #ptype, pparms = 'tri', []
 #ptype, pparms = 'sinc', [10, 6]
 ptype, pparms = 'sinc', [10, 0]
 #ptype, pparms = 'rcf', [20, 0.1]
 #ptype, pparms = 'rcf', [20, 0.3]
 #ptype, pparms = 'rcf', [20, 0.5]
 #ptype, pparms = 'rrcf', [20, 0.3]
 txt = 'AXOLOTL, also known as the Mexican Walking Fish, n'
 txt = txt + 'this amphibious salamander is critically endangered, \n'
 txt = txt + 'and nearly went extinct in 2010. \n'
 txt = txt + 'Although the axolotl is colloquially known as a "walking fish", \n'
 txt = txt + 'it is not a fish, but an amphibian. The species was originally found \n
 txt = txt + 'in several lakes, such as Lake Xochimilco underlying Mexico City.\n'
 txt = txt + 'Axolotls are unusual among amphibians in that they reach adulthood\n'
 txt = txt + 'without undergoing metamorphosis. Instead of developing lungs and\n'
 txt = txt + 'taking to the land, adults remain aquatic and gilled.'
 Ltxt = len(txt)
 print(Ltxt)
 dn = asc2bin(txt, bits)
 dn = b2M(dn, m)
 #dn = np.random.randint(2**m, size=Ltxt/float(m))
```


520

```
In [12]: # Create single pulse p(t) for display
 ptlen = 1  # p(t) duration
 Npt = round(FB*ptlen)
 pn = np.zeros(Npt)
 pn[round(Npt/2.0)] = 1
 ttpt, pt = pam15(pn, FB, Fs, ptype, pparms)
 ttpt = ttpt-round(Npt/2.0)/float(FB)
 Pf = np.fft.fft(np.fft.fftshift(pt))/float(Fs)  # FT approximation
 NPf = Pf.size
 DPf = Fs/float(NPf)
 ffPf = DPf*np.arange(NPf)-Fs/2.0
 Pf = np.fft.fftshift(Pf)
```


```
In [13]: ttpt2 = 6/float(FB); ttpt1 = -ttpt2
 ffPf2 = 6*FB; ffPf1 = -ffPf2
 ixdttpt = np.where(np.logical_and(ttpt>=ttpt1, ttpt<=ttpt2))</pre>
 ixdffPf = np.where(np.logical_and(ffPf>=ffPf1, ffPf<=ffPf2))</pre>
 plt.figure(3, figsize=fsz)
 plt.subplot(211)
 plt.plot(ttpt[ixdttpt], pt[ixdttpt], '-b', label='$p(t)$')
 strt3 = "PAM Pulse $p(t)$ '{}'".format(ptype)
 strt3 = strt3 + ', $F B$={} Hz'.format(FB)
 strt3 = strt3 + ', $F s$={} Hz'.format(Fs)
 if ptype == 'sinc':
 strt3 = strt3 + ', $k$={}, $\ \beta$={}'.format(*pparms)
 if (ptype == 'rcf' or ptype == 'rrcf'):
 strt3 = strt3 + ', $k$={}, $\lambda = {}'.format(*pparms)
 plt.title(strt3)
 plt.legend()
 plt.grid()
 plt.subplot(212)
 plt.plot(ffPf[ixdffPf], 20*np.log10(np.abs(Pf[ixdffPf])), '-m', label='$|P(f)|$')
 plt.ylim([-100, -20])
 plt.legend()
 plt.grid()
 plt.tight layout()
```


```
In [16]: ff2 = 6*FB; ff1 = -ff2
 ixdff = np.where(np.logical and(ff>=ff1, ff<=ff2))</pre>
 plt.figure(7, figsize=fsz1)
 plt.subplot(211)
 plt.plot(tt, st, '-b', label='s(t)')
 plt.plot(tt[ixss], st[ixss], 'or', label='\$s_n\$, dly=\{\}\$T_B\$'.format(dlys))
 plt.xlim([-0.01, 0.3])
 strt7 = "'{}' PAM Signal $s(t)$".format(ptype)
 strt7 = strt7 + ', $F B$={} Hz'.format(FB)
 strt7 = strt7 + ', $F_s$={} Hz'.format(Fs)
 if ptype == 'sinc':
 strt7 = strt7 + ', $k$={}, $\ \beta$={}'.format(*pparms)
 if (ptype == 'rcf' or ptype == 'rrcf'):
 strt7 = strt7 + ', $k$={}, $\lambda = {}'.format(*pparms)
 plt.title(strt7)
 plt.ylabel('$s(t)$')
 plt.xlabel('$t$ [sec]')
 plt.legend()
 plt.grid()
 plt.subplot(212)
 plt.plot(ff[ixdff], 20*np.log10(np.abs(Sf[ixdff])), '-m', label='$|S(f)|$')
 plt.ylim([-80, 20])
 plt.ylabel('$|S(f)|$ [dB]')
 plt.xlabel('$f$ [Hz]')
 plt.legend()
 plt.grid()
 plt.tight_layout()
```


```
In [17]: ttAs, As = eyediagram(tt, st, FB)
 plt.figure(11, figsize=fsz)
 plt.plot(ttAs, As[0], '-b')
 for i in range(1,As.shape[0]):
 plt.plot(ttAs, As[i], '-b')
 strt11 = "Eye Diagram for '{}' PAM $s(t)$".format(ptype)
 strt11 = strt11 + ', $F B$={} Hz'.format(FB)
 strt11 = strt11 + ', $F s$={} Hz'.format(Fs)
 if ptype == 'sinc':
 strt11 = strt11 + ', $k$={}, $\\beta$={}\'.format(*pparms)
 if (ptype == 'rcf' or ptype == 'rrcf'):
 strt11 = strt11 + ', $k$={}, $\lambda = {}'.format(*pparms)
 plt.title(strt11)
 plt.ylabel('$s(t)$')
 plt.xlabel('$t/T B$')
 plt.grid()
 plt.tight_layout()
```


```
In [18]: # Generate Gaussian noise
 nt = np.random.randn(st.size)
 P_nt = np.mean(np.power(nt, 2.0)) # randn noise power
 SNR = 10**(SNRdB/10.0)
 Ps = np.mean(np.power(st, 2.0))
 An = np.sqrt(Ps/(SNR*P_nt))
 P_Ant = np.mean(np.power(An*nt, 2.0))
 print('Ps={:4.3f}, Pn={:5.4f}'.format(Ps, P_Ant))


Ps=1.001, Pn=0.0100

In [19]: # Received signal
 rt = st + An*nt
 Rf = np.fft.fft(rt)/float(Fs)
 Rf = np.fft.fftshift(Rf)
```


```
In [21]: plt.figure(15, figsize=fsz1)
 plt.subplot(211)
 plt.plot(tt, rt, '-b', label='r(t)')
 plt.plot(tt[ixsr], rt[ixsr], 'or', label='$r_n$, dly={}$T_B$'.format(dlyr))
 plt.xlim([-0.01, 0.3])
 strt15 = "'{}' PAM Signal $r(t)$".format(ptype)
 strt15 = strt15 + ', $F B$={} Hz'.format(FB)
 strt15 = strt15 + ', $F s$={} Hz'.format(Fs)
 if ptype == 'sinc':
 strt15 = strt15 + ', $k$={}, $\ \beta$={}'.format(*pparms)
 if (ptype == 'rcf' or ptype == 'rrcf'):
 strt15 = strt15 + ', $k$={}, $\\alpha $ .format(*pparms)
 strt15 = strt15 + ', SNR={} dB'.format(SNRdB)
 plt.title(strt15)
 plt.ylabel('$r(t)$')
 plt.xlabel('$t$ [sec]')
 plt.legend()
 plt.grid()
 plt.subplot(212)
 plt.plot(ff[ixdff], 20*np.log10(np.abs(Rf[ixdff])), '-m', label='$|R(f)|$')
 plt.ylim([-80, 20])
 plt.ylabel('$|R(f)|$ [dB]')
 plt.xlabel('$f$ [Hz]')
 plt.legend()
 plt.grid()
 plt.tight_layout()
```


```
In [22]: ttAr, Ar = eyediagram(tt, rt, FB, 20)
 plt.figure(19, figsize=fsz)
 plt.plot(ttAr, Ar[0], '-b')
 for i in range(1,Ar.shape[0]):
 plt.plot(ttAr, Ar[i], '-b')
 strt19 = "Eye Diagram for '{}' PAM $r(t)$".format(ptype)
 strt19 = strt19 + ', $F B$={} Hz'.format(FB)
 strt19 = strt19 + ', $F s$={} Hz'.format(Fs)
 if ptype == 'sinc':
 strt19 = strt19 + ', $k$={}, $\ \beta$={}'.format(*pparms)
 if (ptype == 'rcf' or ptype == 'rrcf'):
 strt19 = strt19 + ', $k$={}, $\\alpha ={}'.format(*pparms)
 plt.title(strt19)
 plt.ylabel('$r(t)$')
 plt.xlabel('$t/T B$')
 plt.grid()
 plt.tight_layout()
```


```
In [24]: plt.figure(23, figsize=fsz1)
 plt.subplot(211)
 plt.plot(tt, bt, '-b', label='b(t)')
 plt.plot(tt[ixn], bt[ixn], 'or', label='$b_n$, dly={}$T_B$'.format(dlyb))
 plt.xlim([-0.01, 0.3])
 strt23 = "'{}' PAM Signal $b(t)$".format(ptype)
 strt23 = strt23 + ', $F B$={} Hz'.format(FB)
 strt23 = strt23 + ', $F s$={} Hz'.format(Fs)
 if ptype == 'sinc':
 strt23 = strt23 + ', $k$={}, $\ \beta$={}'.format(*pparms)
 if (ptype == 'rcf' or ptype == 'rrcf'):
 strt23 = strt23 + ', $k$={}, $\\alpha = {}'.format(*pparms)
 strt23 = strt23 + ', SNR={} dB'.format(SNRdB)
 plt.title(strt23)
 plt.ylabel('$b(t)$')
 plt.xlabel('$t$ [sec]')
 plt.legend()
 plt.grid()
 plt.subplot(212)
 plt.plot(ff[ixdff], 20*np.log10(np.abs(Bf[ixdff])), '-m', label='$|B(f)|$')
 plt.ylim([-80, 20])
 plt.ylabel('$|B(f)|$ [dB]')
 plt.xlabel('$f$ [Hz]')
 plt.legend()
 plt.grid()
 plt.tight_layout()
```


```
In [25]: ttAb, Ab = eyediagram(tt, bt, FB)
 plt.figure(27, figsize=fsz)
 plt.plot(ttAb, Ab[0], '-b')
 for i in range(1,Ab.shape[0]):
 plt.plot(ttAb, Ab[i], '-b')
 strt27 = "Eye Diagram for '{}' PAM $b(t)$".format(ptype)
 strt27 = strt27 + ', $F B$={} Hz'.format(FB)
 strt27 = strt27 + ', $F s$={} Hz'.format(Fs)
 if ptype == 'sinc':
 strt27 = strt27 + ', $k$={}, $\beta$={}'.format(*pparms)
 if (ptype == 'rcf' or ptype == 'rrcf'):
 strt27 = strt27 + ', $k$={}, $\lambda = {}'.format(*pparms)
 plt.title(strt27)
 plt.ylabel('$b(t)$')
 plt.xlabel('$t/T B$')
 plt.grid()
 plt.tight_layout()
```


Received txt:

AXOLOTL, also known as the Mexican Walking Fish, this amphibious salamander is critically endangered, and nearly went extinct in 2010.

Although the axolotl is colloquially known as a "walking fish", it is not a fish, but an amphibian. The species was originally found in several lakes, such as Lake Xochimilco underlying Mexico City. Axolotls are unusual among amphibians in that they reach adulthood without undergoing metamorphosis. Instead of developing lungs and taking to the land, adults remain aquatic and gilled.

In []:

17 of 17