

Wednesday 1 March 2017; Duration: 13:30 to 15:20 Two pages of documentation provided; a calculator is permitted.

Problem 1 (15 points out of 100)

Consider the following (non-square) 16QAM constellation shown in signal space.

- A. (5 points) Give the minimal distance.
- B. (8 points) Give the probability of error using the approximation from the union bound.

Problem 2 (10 points out of 100)

Consider the "Bandwidth Efficiency Plane". Find the coordinates for 16QAM (square) et 8FSK (coherent) for a probability of error of 10⁻⁶.

Problem 3 (20 points out of 100)

- A. (10 points) Describe the phenomenon known as ISI, intersymbol interference. Describe circumstances where ISI might be present. How does a Nyquist pulse combat ISI?
- B. (10 points) What is *a priori* probability in a communications system? How can knowledge of the *a priori* probability be used to improve system performance?

Problem 4 (30 points out of 100)

For the following set of four signals

- A. (20 points) Find a set of orthonormal basis vectors.
- B. (10 points) Give the signal constellation coordinates in this basis for the signal space. The coordinates should be in terms of the average energy per bit, E_b .

Problem 5 (25 points out of 100)

Identify a communications system from the table that is band limited. Justify your choice, that is, explain the qualities of a band limited system. Suggest an appropriate modulation format.

Identify a communications system from the table that is power limited. Justify your choice, that is, explain the qualities of a power limited system. Suggest an appropriate modulation format.

	Bandwidth	Bit rate	Power source	Signal strength
Twisted pair	3 kHz	10 kb/s	grid	~30 dB
Car door opener	20 MHz	10 b/s	battery	varies greatly with distance; requires line of sight
Microwave link	30 MHz	100 Mb/s	grid	good; distance chosen for good signal strength and line of sight
Mars lander	4 GHz	20 kb/s	solar	very weak, even with very high gain antennas
Cellular data	100 kHz	1 Mb/s	battery	varies greatly with distance
Cable internet	10 MHz	50 Mb/s	grid	~25 dB

Page 4

Récepteur d'échantillonnage

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

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

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

Énergie moyenne

$$E_{moy} = \frac{1}{M} \sum_{i=1}^{M} ||\mathbf{s}_{i}||^{2}$$
$$= \frac{1}{M} \sum_{i=1}^{M} [\text{\'e}nergie du signal } i]$$

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

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

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}

QAM cas rectangulaire (carrée) $M=L^2$

$$P_e = 2 \left(1 - \frac{1}{\sqrt{M}} \right) Q \left(\sqrt{\frac{3 \log_2 M}{\left(M - 1 \right)} \frac{E_b}{N_0}} \right) \quad d_{\min} = \sqrt{\frac{6 \log_2 L}{L^2 - 1}}$$

Distance minimale dans l'espace du signal

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

$P_e(BPSK) = Q\left(\sqrt{\frac{2E_b}{N_0}}\right)$

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

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

Pour une modulation orthogonale

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

Pour une modulation nonorthogonale avec codage de gray

$$P_{e}(bit) = P_{b} = \frac{P_{e}(symbol)}{\log_{2} M}$$

Perte par rapport à QPSK

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

Efficacité spectrale

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

DPSK incohérent

 \sim 1 dB de perte entre DPSK et BPSK

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

Relations trigonométriques

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

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

$$\cos 2\theta = 2\cos^2\theta - 1 = 1 - \sin^2\theta \quad \tan\theta = \sin\theta/\cos\theta$$

Processus Gram Schmidt

$$\psi_{1}(t) = \frac{1}{\sqrt{E_{1}}} s_{1}(t) \text{ où } E_{1} \triangleq \int_{0}^{T} s_{1}^{2}(t) dt$$

$$\theta_{2}(t) \triangleq s_{2}(t) - \langle s_{2}(t), \psi_{1}(t) \rangle \psi_{1}(t)$$

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

$$i. \qquad \theta_{i}(t) = s_{i}(t) - \sum_{k=1}^{i-1} \langle s_{i}(t), \psi_{k}(t) \rangle \psi_{k}(t)$$

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

Loi de Shannon

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

$$SNR = \frac{E_b}{N_0} \frac{R_b}{W}$$

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

$$\frac{C}{W} \to 0 \implies \frac{E_b}{N_0} \to -1.6dB$$

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 $1/T_s$

[†] en supposant une impulsion Nyquist idéale