

Université Laval Professeur: Leslie A. Rusch

GEL10280/64486: Communications numériques **2009 Examen final**

Mercredi le 29 avril 2009; Durée: 13h30 à 15h20 Documentation fournie; une calculatrice permise

Problème 1 (25 points sur 100)

Voici un graphique d'un PLL exploitant l'approximation de linéarité. Le VCO a un gain K. Le filtre de boucle est d'ordre zéro, soit un filtre passe-tout. La phase à l'entrée θ_0 est nulle, mais au temps zéro, la phase saute de zéro radian à deux radians. Le temps d'un symbole est T=1 milliseconde.

- A. (10 points) Trouvez le gain K nécessaire pour que la réponse $\hat{\theta}_0$ atteigne, avant 8 intervalles de symbole,
 - i. 95% de la vraie valeur de la phase
 - ii. 80% de la vraie valeur de la phase
- B. (5 points) Pour chacune des deux réponses de la partie A, quelle est la fréquence 3-dB de la fonction de transfert en boucle fermée (soit la fréquence où le module a diminué de la moitié de sa valeur maximale)?
- C. (10 points) Discutez le compromis entre la réponse dynamique et la réponse stochastique du PLL implicite dans le choix i) et ii) de la partie A.

f(t)	$F(j\omega)$
$\frac{1}{\omega_0}u(t)\Big[1-e^{-\omega_0t}\Big]$	$\frac{1}{j\omega} \frac{1}{j\omega + \omega_0}$
$\frac{1}{\omega_0}u(t)\left[t-\frac{1-e^{-\omega_0 t}}{\omega_0}\right]$	$\frac{1}{\left(j\omega\right)^2}\frac{1}{j\omega+\omega_0}$
$1 - \frac{e^{-\varsigma \omega_n t}}{\sqrt{1 - \varsigma^2}} \sin\left(\omega_n t \sqrt{1 - \varsigma^2} + \cos^{-1} \varsigma\right)$	$\frac{1}{j\omega}\frac{\omega_n^2}{\left(j\omega\right)^2+j\omega 2\varsigma\omega_n+\omega_n^2}$

Problème 2 (20 points sur 100)

Voici la matrice de contrôle pour un code en bloc:

$$H^{T} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

C. (10 points) Donnez la table des syndromes.

D. (10 points) Complétez la table suivante.

Données reçues	syndrome	erreur	Mot de code après décodage (6 bits)	Messages après décodage (3 bits)
010110				
110010				

Mettez cette feuille dans votre cahier bleu.

NOM: Matricule:

Problème 3 (10 points sur 100)

Voici un encodeur TCM.

Considérez pour le 8 QAM les deux correspondances suivantes entre les symboles logiques et les coordonnées I/Q. Laquelle des deux correspondances sera la plus performante pour le TCM, et pourquoi?

Problème 4 (15 points sur 100)

L'usager désiré dans un système DS-CDMA est situé à l'extrémité d'une cellule. Le contrôle de puissance ne peut donc pas assurer que les signaux des interférents arrivent avec la même énergie que le signal de l'usager désiré. En effet, chaque interférent est reçu avec une énergie qui est 3 fois l'énergie de l'usager désiré.

Pour un rapport E_b/N_0 de 20 dB et un gain d'étalement de 250, combien d'usagers au plus peuvent être supportés et garantir un taux d'erreur de 10^{-4} pour l'usager désiré en supposant une modulation QPSK?

Problème 5 (30 points sur 100)

Considérons le treillis d'encodage suivant pour un code convolutif.

A. (10 points) Quel est le taux de codage? Quel est la longueur de contrainte?

B. (20 points) Trouvez la distance libre d_f du code convolutif en supposant que les décisions sont fermes. Combien de chemins y a-t-il à cette distance minimale?

SVP utilisez les feuilles de treillis de décodage fournies. Mettez ces feuilles dans votre cahier bleu.

NOM: Matricule:

NOM: Matricule:

Plan de l'efficacité spectrale (Bandwidth Efficiency Plane)

Récepteur d'échantillonnage

MAP: *i* qui maximise $p(z|s_i)$ $p(s_i)$ i qui minimise $\|\mathbf{r} - \mathbf{s}_i\|^2 - N_0 \ln P(\mathbf{s}_i)$ $P(\mathbf{s}_i) = \text{probabilit\'e a priori de symbole } \mathbf{s}_i$

ML: i qui maximise $p(z|s_i)$ i qui minimise $\|\mathbf{r} - \mathbf{s}_i\|^2$

Raised cosine $v(t) = \frac{\sin(\pi t/T_s)}{\pi t/T_s} \frac{\cos(r\pi t/T_s)}{1 - 4r^2t^2/T_s^2}$

$$E_{moy} = \frac{1}{M} \sum_{i=1}^{M} \|\mathbf{s}_i\|^2$$
$$= \frac{1}{M} \sum_{i=1}^{M} [\text{énergie du signal } i]$$

Énergie par bit v. énergie par symbole $E_b \log_2 M = E_s$

QAM

$$\eta = \log_2 M^{\dagger}$$

Conversion de l'espace I/Q vers espace du signal

$$\left(\tilde{a}_{n}^{I}, \tilde{a}_{n}^{Q}\right) = \sqrt{\frac{M \cdot E_{s}}{\sum_{i=1}^{M} \left[\left(a_{n}^{I}\right)^{2} + \left(a_{n}^{Q}\right)^{2}\right]}} \left(a_{n}^{I}, a_{n}^{Q}\right)$$

coordonnées, espace du signal

coordonnées, espace I/Q

cas rectangulaire (carrée) $M=L^2$

$$P_{e} = 2\left(1 - \frac{1}{\sqrt{M}}\right)Q\left(\sqrt{\frac{3\log_{2}M}{(M-1)}\frac{E_{b}}{N_{0}}}\right) \quad d_{\min} = \sqrt{\frac{6\log_{2}L}{L^{2} - 1}}$$

Borne d'union

$$P_e \approx \frac{2K}{M} Q \left(\frac{D_{\min}}{\sqrt{2N_0}} \right) = \frac{2K}{M} Q \left(d_{\min} \sqrt{\frac{E_b}{N_0}} \right)$$

K est le nombre des paires des signaux séparés par la distance minimale D_{min}

Distance minimale dans l'espace du signal

$$D_{\min} = \min_{i \neq k} \|\mathbf{s}_i - \mathbf{s}_k\| \text{ et } d_{\min} = \frac{D_{\min}}{\sqrt{2E_b}}$$

$P_{e}\left(BPSK\right) = Q\left(\sqrt{\frac{2E_{b}}{N_{0}}}\right)$

$$P_e(OOK) = Q\left(\sqrt{\frac{E_b}{N_0}}\right)$$

$$P_e(QPSK) \approx 2Q\left(\sqrt{\frac{2E_b}{N_0}}\right)$$

Pour une modulation orthogonale

$$P_e(bit) = P_b = P_e(symbol) \frac{M/2}{M-1}$$

Pour une modulation non-orthogonale avec codage de gray

$$P_e(bit) = P_b = \frac{P_e(symbol)}{\log_2 M}$$

Perte par rapport à QPSK

$$d_{\min} = \sqrt{x}\sqrt{2}$$
 perte = $-10\log_{10} x$

Efficacité spectrale

$$\eta = \frac{R_b}{W} = \frac{1}{T_b} \frac{1}{W} \text{ bits/s}$$

MPSK cohérent $\eta = \log_2 M^{\dagger}$ $P_e(M) \approx 2Q \left(\sqrt{\frac{2E_s}{N_o}} \sin \frac{\pi}{M} \right)$

 $=2Q\left(\sqrt{\frac{2E_b\log_2 M}{N_0}}\sin\frac{\pi}{M}\right)$

MFSK cohérent
$$\eta = \frac{2\log_2 M}{M+1}$$
Reference signals signals
$$s_1(t) \longrightarrow \int_0^T r(t)s_1(t)dt$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$s_M(t) \longrightarrow \int_0^T r(t)s_M(t)dt$$

$$r(t) = s_i(t) + n(t) \longrightarrow \int_0^T r(t)s_M(t)dt$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$s_M(t) \longrightarrow \int_0^T r(t)s_M(t)dt$$

$$\Rightarrow s_i(t) \longrightarrow s_i(t)$$

$$\Rightarrow s_i$$

Séparation minimale $1/2T_s$

DPSK incohérent

$$P_e = \frac{1}{2}e^{-E_b/N_0}$$

~1 dB de perte entre DPSK et BPSK

Loi de Shannon

$$C = W \log_2 \left(1 + SNR\right)$$

$$SNR = \frac{E_b}{N_0} \eta$$

$$\frac{E_b}{N_0} = \frac{W}{C} \left(2^{C/W} - 1 \right)$$

$$\frac{E_b}{N_0} = \frac{W}{C} \left(2^{C/W} - 1 \right) \qquad \frac{C}{W} \to 0 \quad \Rightarrow \quad \frac{E_b}{N_0} \to -1.6dB$$

Relations trigonométriques

$$\sin(\alpha \pm \beta) = \sin\alpha \cos\beta \pm \cos\alpha \sin\beta$$

$$\cos(\alpha \pm \beta) = \cos \alpha \cos \beta \mp \sin \alpha \sin \beta$$

$$\cos 2\theta = 2\cos^2 \theta - 1 = 1 - \sin^2 \theta$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$

MFSK incohérent

$$\eta = \frac{\log_2 M}{M} \dagger$$

$$P_e(BFSK) = \frac{1}{2}e^{-E_b/2N_0}$$

~1 dB de perte entre BFSK cohérente et incohérente

Séparation minimale $1/T_s$

Processus Gram Schmidt

$$\psi_1(t) = \frac{1}{\sqrt{E_1}} s_1(t)$$
 où $E_1 \triangleq \int_0^T s_1^2(t) dt$

$$\theta_2(t) \triangleq s_2(t) - \langle s_2(t), \psi_1(t) \rangle \psi_1(t)$$

$$E_2 \triangleq \int_0^T \theta_2^2(t) dt \qquad \psi_2(t) = \frac{\theta_2(t)}{\sqrt{E_2}}$$

i.
$$\theta_i(t) = s_i(t) - \sum_{k=1}^{i-1} \langle s_i(t), \psi_k(t) \rangle \psi_k(t)$$

$$E_{i} \triangleq \int_{0}^{T} \theta_{i}^{2}(t) dt \qquad \psi_{i}(t) = \frac{\theta_{i}(t)}{\sqrt{E_{i}}}$$

[†] en supposant une impulsion Nyquist idéale

Fonction échelon

$$U(t) = \begin{cases} 0 & \text{si } t < 0 \\ 1 & \text{si } t > 0 \end{cases} = \int_{-\infty}^{t} \delta(z) dz \iff \frac{1}{j\omega}$$

$$U(t) = \begin{cases} 0 & \text{si } t < 0 \\ 1 & \text{si } t > 0 \end{cases}$$

La Rampe:
$$\int_{-\infty}^{t} U(z) dz = \begin{cases} 0 & t < 0 \\ t & t > 0 \end{cases} \iff \frac{1}{(j\omega)^{2}}$$

PLL forme générale

PLL forme linéaire

fonction de transfert en boucle fermée

$$H(\omega) = \frac{\hat{\Theta}(\omega)}{\Theta(\omega)} = \frac{K_0 F(\omega)}{j\omega + K_0 F(\omega)}$$

erreur

$$E(\omega) = \frac{j\omega \Theta(\omega)}{j\omega + K_0 F(\omega)}$$

Théorème de la valeur finale

$$\lim_{t\to\infty} e(t) = \lim_{j\omega\to 0} j\omega E(\omega)$$

boucle passe-tout : $F(\omega) = 1$

boucle passe-bas: $F(\omega) = \frac{\omega_1}{i\omega + \omega_1}$

largeur equivalent du bruit:

$$B_{N} \triangleq \frac{1}{\left|H(0)\right|^{2}} \int_{0}^{\infty} \left|H(2\pi f)\right|^{2} df$$

$$B_{N} = \frac{\omega_{n}}{8\varsigma} \text{ pour}$$

$$H(\omega) = \frac{\omega_{n}^{2}}{\left(j\omega\right)^{2} + 2\varsigma\omega_{n} \cdot j\omega + \omega_{n}^{2}}$$

Corrélation croisée

$$z_{ij} \triangleq \int_0^T s_j(t) s_i(t) dt$$

Le canal binaire symétrique (BSC)

BPSK avec AWGN: $p = Q(\sqrt{2E_b/N_0})$

Distance de Hamming

d(**u**,**v**) = # de positions de bits avec des valeurs différents dans les deux vecteurs **u** et **v**

Distance minimale

$$\min_{i,j} d\left(\mathbf{u}_{j}, \mathbf{v}_{j}\right) = \min_{j>2} w\left(\mathbf{u}_{j}\right)$$

Probabilité d'erreur de bit p

Probabilité d'avoir plus que *t* **erreurs** de bits parmi un block de *N* bits

$$\sum_{k=t+1}^{N} {N \choose k} p^{k} (1-p)^{N-k} \approx {N \choose t+1} p^{t+1} (1-p)^{N-t-1}$$

$${N \choose k} \equiv \frac{N!}{k!(N-k)!}$$

Matrices de Hadamard

$$H_{n+1} = \begin{bmatrix} H_n & H_n \\ H_n & \overline{H}_n \end{bmatrix}$$

Codes en bloc

 \mathbf{m} = message à encoder, \mathbf{u} = mot de code généré

$$\mathbf{G} = \begin{bmatrix} \mathbf{P} \mid \mathbf{I}_{k} \end{bmatrix} \qquad \mathbf{U} = \mathbf{m}\mathbf{G}$$

$$\mathbf{H} = \begin{bmatrix} \mathbf{I}_{n-k} \mid \mathbf{P}^{T} \end{bmatrix} \qquad \mathbf{S} = \mathbf{r}\mathbf{H}^{T}$$

t =# d'erreurs qui peuvent être corrigés

$$t = \left| \frac{d_{\min} - 1}{2} \right|$$

Code Hamming $(n,k)=(2^{m}-1,2^{m}-1-m)$

Tableau Standard

- Première rangé mots de codes valides
- Première colonne erreurs corrigibles
- Tous les 2^n mots de codes possibles sont inclus dans la table
- Il n'y a pas de répétition des mots de code

Corriger une erreur

- 1. Détecter l'erreur $\mathbf{S} = \mathbf{r}\mathbf{H}^{\mathrm{T}} \neq 0 \implies \text{erreur v}$
- 2. Identifier la rangé avec $\mathbf{e}_{j}\mathbf{H}^{T} = \mathbf{r}\mathbf{H}^{T}$ *i.e.* le syndrome identifie le coset
- 3. Corriger l'erreur en calculant $U = r + e_i$

(le mot de code dans la colonne de tableau standard où on trouve $\,$)

Codes convolutifs

Exemple: k=1, n=2, K=3

Diagramme de l'état

- Fixer les 2^{K-1} états
- Établir les transitions valides
- Générer les codes pour chaque transition

$$g_1 = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}$$
$$g_2 = \begin{bmatrix} 1 & 0 & 1 \end{bmatrix}$$

Treillis

Algorithme de Viterbi

Algorithme de Viterbi

Algorithme de Viterbi

Deux métriques $dist(z_i, u_i)$

- Distance de Hamming
 - > Pour les décisions fermes
 - $\rightarrow dist(\underline{z}_i,\underline{u}_i) = \#$ de bits differents
- Distance euclidienne
 - > Pour les décisions souples

Gain de codage: $10\log_{10} d_f^2/d_{\text{min,sans codage}}^2$

Borne supérieur de gain de codage (en dB)

 $10\log_{10} rd_f$

r = taux de codage = k/n

Valeurs typiques

- Décisions
 - > Ferme
 - > Souples avec 3 bits de quantification
- Longueur de contraint : $3 \le K \le 9$
- Taux de code : $r \ge 1/3$
- Chemin maximale : $h \le 5K$

Distance libre = distance minimale = d_f

- Codes linéaires
 - distance équivalent a la distance entre la séquence de zéros et n'importe quelle autre séquence
- Procédure
 - 1. Commence en état a
 - 2. Finir en état a
 - 3. Trajet le plus court ⇒

longueur = distance libre

t = # d'erreurs qui peuvent être corrigés

$$t = \left| \frac{d_f - 1}{2} \right|$$

TCM

Taux de codage = 1/n

distance locale

$$dist\left(\underline{u_{1}},\underline{v_{1}}\right) = \sqrt{\left(u_{1,x} - v_{1,x}\right)^{2} + \left(u_{1,y} - v_{1,y}\right)^{2}}$$

Définition de la distance globale (distance entre séquences, ou SED square Euclidean distance)

$$dist^2\left(U,V\right) = dist^2\left(\underline{u_1},\underline{v_1}\right) + dist^2\left(\underline{u_2},\underline{v_2}\right) + dist^2\left(\underline{u_3},\underline{v_3}\right) + \cdots$$

pour le TCM et les décisions souples

Chapitre 9 GEL10280/64486

Calculer les distances locales

Calculer les distances globales *t*=3

33

DSSS – spectre étale, séquence directe

Fonction d'auto-corrélation

pour une séquence maximale (séquence m) de longueur p (n registres à décalage)

Chapitres 11 & 12 GEL10280/64486

Fonction d'autorcorrelation

$$R_{x}(\tau) = \frac{1}{K} \frac{1}{T_{0}} \int_{-T_{0}/2}^{T_{0}/2} x(t) x(t+\tau) dt$$

$$K = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x^2(t) dt$$

Fonction d'autorcorrelation (temps discrets)

$$R_x(\tau) = \frac{\text{nombre de chips pareils - nombre differents}}{\text{longueur de code}}$$

SNIR

K clients, avec énergie égale G gain de traitement (gain d'étalement)

$$SNIR = \frac{E_b}{I + N_0} = \frac{E_b}{\frac{(K - 1)E_b}{G} + N_0}$$

$$= \frac{1}{\frac{K - 1}{G} + \frac{N_0}{E_b}} = \frac{1}{\frac{K - 1}{G} + \frac{1}{E_b/N_0}}$$

BER

$$\frac{E_b}{N_0} \rightarrow \frac{1}{\frac{(K-1)}{G} + \frac{1}{E_b/N_0}} = \left(\frac{E_b}{N_0}\right)_{effectif}$$

Trajets multiples

Sortie du filtre adapté

Multiplexage par code (CDMA)

