Nhập môn Kỹ thuật Truyền thông Phần 2: Các kỹ thuật điều chế số (Digital Modulations)

Bài 11: Không gian tín hiệu 4-PSK và m-PSK

Consider a 2-D constellation, suppose that basis signals =cosine and sine

$$b_1(t) = p(t)\cos(2\pi f_0 t)$$

$$b_2(t) = p(t)\sin(2\pi f_0 t)$$

Each constellation symbol corresponds to a vector with two real components

$$M = \{\underline{s_i} = (\alpha_i, \beta_i)\}$$

DURATION T

Binary information sequence

 $(\underline{v}_T[n] \notin H_k$

DURATION T

Symbol sequence

$$(\underline{s}_T[n] \in M \subseteq R^2$$

$$\alpha[n] \in R$$

$$\beta[n] \in R$$

DURATION T

Transmitted signal

$$s(t) = \sum_{n} \alpha[n]b_1(t - nT) + \sum_{n} \beta[n]b_2(t - nT) = a(t) + b(t)$$

Spectrum of
$$a(t)$$
:
$$a(t) = \sum_{n} \alpha[n]b_{1}(t - nT) = \left[\sum_{n} \alpha[n]p(t - nT)\right] \cos\left(2\pi f_{0}t\right)$$

$$G_{a} = x\left[\left|P(f - f_{0})\right|^{2} + \left|P(f - f_{0})\right|^{2}\right] \qquad x \in R$$

when p(t) = ideal low pass filter

Spectrum of b(t):

$$b(t) = \sum_{n} \beta[n]b_{1}(t - nT) = \left[\sum_{n} \beta[n]p(t - nT)\right] \sin(2\pi f_{0}t)$$

$$G_{b} = y\left[\left|P(f - f_{0})\right|^{2} + \left|P(f - f_{0})\right|^{2}\right] \qquad y \in R$$

when p(t) = ideal low pass filter

$$s(t) = a(t) + b(t)$$

It can be proved that

$$G_{s}(f) = G_{a}(f) + G_{b}(f)$$

$$s(t) = a(t) + b(t)$$

$$G_{s} = G_{a} + G_{b}$$

$$G_{a} = x \Big[|P(f - f_{0})|^{2} + |P(f - f_{0})|^{2} \Big] \qquad x \in R$$

$$G_{b} = y \Big[|P(f - f_{0})|^{2} + |P(f - f_{0})|^{2} \Big] \qquad y \in R$$

$$G_{s} = z \Big[|P(f - f_{0})|^{2} + |P(f - f_{0})|^{2} \Big] \qquad z \in R$$

 G_a and G_b have the same shape and live on the same frequencies. This is also the case for G_s

The spectrum of s(t) only depends on $|P(f)|^2$

Example when p(t) = ideal low pass filter

$$G_s = z \Big[|P(f - f_0)|^2 + |P(f - f_0)|^2 \Big]$$
 $z \in R$

I/Q component

Given a quadrature modulation, let us consider its transmitted waveform

$$s(t) = a(t) + b(t) =$$

$$= \left[\sum_{n} \alpha[n] p(t - nT) \right] \cos(2\pi f_0 t) + \left[\sum_{n} \beta[n] p(t - nT) \right] \sin(2\pi f_0 t)$$

$$i(t)$$

$$q(t)$$

I component (in phase)

Q component (in quadrature)

Complex envelope

$$s(t) = [i(t)]\cos(2\pi f_0 t) + [q(t)]\sin(2\pi f_0 t)$$

Complex envelope

$$\tilde{s}(t) = i(t) - jq(t)$$

$$i(t) = \sum_{n} \alpha[n] p(t - nT)$$

$$q(t) = \sum_{n} \beta[n] p(t - nT)$$

Complex symbol

$$\gamma[n] = \alpha[n] - j\beta[n]$$

$$\tilde{s}(t) = \sum_{n} \gamma[n] p(t - nT)$$

Complex envelope

$$\tilde{s}(t) = \sum_{n} \gamma[n] p(t - nT) \qquad \gamma[n] = \alpha[n] - j\beta[n]$$

$$\begin{array}{c} b_{1}(t) \\ \beta_{i} \end{array} \qquad \begin{array}{c} \underline{s}_{i} \\ \alpha_{i} \end{array} \qquad \begin{array}{c} \gamma_{i} = \alpha_{i} - j\beta_{i} \end{array}$$

Quadrature constellation as a set of complex numbers

$$M = \left\{ \gamma_i = \alpha_i - j\beta_i \right\}_{i=1}^m$$

Analytic signal

$$s(t) = [i(t)]\cos(2\pi f_0 t) + [q(t)]\sin(2\pi f_0 t)$$

$$\tilde{s}(t) = i(t) - jq(t)$$

$$s(t) = \operatorname{Re}\left[\tilde{s}(t)e^{j2\pi f_0 t}\right] = \operatorname{Re}\left[\dot{s}(t)\right]$$

Analytic signal

$$\left| \dot{s}(t) = \tilde{s}(t)e^{j2\pi f_0 t} \right|$$

$$\dot{s}(t) = \tilde{s}(t)e^{j2\pi f_0 t} = \left[\sum_{n} \gamma[n]p(t-nT)\right]e^{j2\pi f_0 t}$$

4-PSK: characteristics

- 1. Band-pass modulation
- 2. 2D signal set
- 3. Basis signals $p(t)cos(2\pi f_0 t)$ and $p(t)sin(2\pi f_0 t)$
- 4. Costellation = 4 signals, equidistant on a circle
- 5. Information associated to the carrier phase

SIGNAL SET

$$M = \{s_1(t) = Ap(t)\cos(2\pi f_0 t), s_2(t) = Ap(t)\sin(2\pi f_0 t)$$

$$s_3(t) = -Ap(t)\cos(2\pi f_0 t), s_4(t) = -Ap(t)\sin(2\pi f_0 t) \}$$

If we write
$$\begin{cases} s_1(t) = Ap(t)\cos(2\pi f_0 t)\,, \\ s_2(t) = Ap(t)\sin(2\pi f_0 t) = Ap(t)\cos\left(2\pi f_0 t - \frac{\pi}{2}\right), \\ s_3(t) = -Ap(t)\cos(2\pi f_0 t) = Ap(t)\cos\left(2\pi f_0 t - \pi\right), \\ s_4(t) = -Ap(t)\sin(2\pi f_0 t) = Ap(t)\cos\left(2\pi f_0 t - \frac{3\pi}{2}\right) \end{cases}$$

Information associated to the carrier phase

SIGNAL SET

$$M = \{s_i(t) = Ap(t)\cos(2\pi f_0 t - \varphi_i)\}_{i=1}^4$$

$$\varphi_i = (i-1)\frac{\pi}{2}$$

Versors

$$b_1(t) = p(t)\cos(2\pi f_0 t)$$

$$b_2(t) = p(t)\sin(2\pi f_0 t)$$

VECTOR SET

$$M = \{\underline{s}_1 = (A,0), \underline{s}_2 = (0,A), \underline{s}_3 = (-A,0), \underline{s}_4 = (0,-A)\} \subseteq \mathbb{R}^2$$

VECTOR SET

$$M = \{\underline{s}_1 = (A,0), \underline{s}_2 = (0,A), \underline{s}_3 = (-A,0), \underline{s}_4 = (0,-A)\} \subseteq \mathbb{R}^2$$

SIGNAL SET (with arbitary starting phase)

$$M = \{s_i(t) = Ap(t)\cos(2\pi f_0 t - \varphi_i)\}_{i=1}^4$$

$$\varphi_i = \Phi + (i-1)\frac{\pi}{2}$$

$$s_i(t) = (A\cos\varphi_i)p(t)\cos(2\pi f_0 t) + (A\sin\varphi_i)p(t)\sin(2\pi f_0 t)$$

Versors

$$b_1(t) = p(t)\cos(2\pi f_0 t)$$

$$b_2(t) = p(t)\sin(2\pi f_0 t)$$

Vector set

$$M = \{\underline{s}_i = (\alpha_i, \beta_i)\}_{i=1}^4 \subseteq R^2$$

$$\alpha_i = A\cos\varphi_i$$

$$\beta_i = A\sin\varphi_i$$

$$\varphi_i = \Phi + (i-1)\frac{\pi}{2}$$

Example:

$$\Phi = 0$$

$$M = \{\underline{s}_1 = (A, 0), \underline{s}_2 = (0, A), \underline{s}_3 = (-A, 0), \underline{s}_4 = (0, -A)\} \subseteq \mathbb{R}^2$$

$$M = \{\underline{s}_i = (\alpha_i, \beta_i)\}_{i=1}^4 \subseteq R^2$$

$$\alpha_i = A\cos\varphi_i$$

$$\beta_i = A\sin\varphi_i$$

$$\varphi_i = (i-1)\frac{\pi}{2} \in \left\{0, \frac{\pi}{2}, \pi, \frac{3\pi}{2}\right\}$$

Example:
$$\Phi = \frac{\pi}{4}$$

$$M = \{\underline{s}_1 = (-\alpha, -\alpha), \underline{s}_2 = (+\alpha, -\alpha), \underline{s}_3 = (+\alpha, +\alpha), \underline{s}_4 = (-\alpha, +\alpha)\} \subseteq R^2$$

4-PSK: binary labeling

Example of Gray labeling

$$e: H_2 \leftrightarrow M$$

$$e(00) = \underline{s}_0$$

$$e(01) = \underline{s}_1$$

$$e(11) = \underline{s}_2$$

$$e(10) = \underline{s}_3$$

4-PSK: transmitted waveform

$$m = 2 \rightarrow k = 2$$

$$T = 2T_b$$

$$R = \frac{R_b}{2}$$

Each symbol has duration T Each symbol component (α and β) lasts for T second

I component (in phase)

Q component (in quadrature)

4-PSK: transmitted waveform

example for
$$p(t) = \frac{1}{\sqrt{T}} P_T(t)$$

$$f_0 = 2R_b$$
$$\alpha = \sqrt{T}$$

4-PSK: analytic signal

$$s(t) = \left[\sum_{n} \alpha[n]p(t-nT)\right] \cos(2\pi f_0 t) + \left[\sum_{n} \beta[n]p(t-nT)\right] \sin(2\pi f_0 t)$$

$$i(t)$$

$$q(t)$$

$$s(t) = \operatorname{Re}[\dot{s}(t)] = \operatorname{Re}[\tilde{s}(t)e^{j2\pi f_0 t}]$$

$$\tilde{s}(t) = i(t) - jq(t) = \sum_{n} \gamma[n]p(t - nT)$$
 $\gamma[n] = \alpha[n] - j\beta[n]$

4-PSK: analytic signal

$$\tilde{s}(t) = \sum_{n} \gamma[n] p(t - nT)$$

$$\gamma[n] = \alpha[n] - j\beta[n]$$

$$M = \{s_1 = (a - ja), s_2 = (-a - ja), s_3 = (-a + ja), s_4 = (a + ja), \}$$

4-PSK: bandwidth and spectral efficiency

Transmitted waveform

$$s(t) = \left[\sum_{n} \alpha[n]p(t-nT)\right] \cos(2\pi f_0 t) + \left[\sum_{n} \beta[n]p(t-nT)\right] \sin(2\pi f_0 t)$$

$$G_s(f) = z \Big[|P(f - f_0)|^2 + |P(f + f_0)|^2 \Big]$$
 $z \in R$

Each symbol $\alpha[n]$ and $\beta[n]$ has time duration $T = 2T_b$

4-PSK: bandwidth and spectral efficiency

Case 1: p(t) = ideal low pass filter

Total bandwidth (ideal case)

$$B_{id} = R = \frac{R_b}{2}$$

Spectral efficiency (ideal case)

$$\eta_{id} = \frac{R_b}{B_{id}} = 2 bps / Hz$$

4-PSK: bandwidth and spectral efficiency

Case 2: p(t) = RRC filter with roll off α

Total bandwidth

$$B = R(1+\alpha) = \frac{R_b}{2}(1+\alpha)$$

Spectral efficiency

$$\eta = \frac{R_b}{B} = \frac{2}{(1+\alpha)} bps / Hz$$

Exercize

Given a bandpass channel with bandwidth B=4000 Hz, centred around $f_0=2$ GHz, compute the maximum bit rate R_b we can transmit over it with a 4-PSK constellation in the two cases:

- Ideal low pass filter
- RRC filter with α =0.25

4-PSK: modulator

4-PSK: demodulator

4-PSK: Eye diagram

4-PSK constellation with RRC filter (□=0.5)

Canale I

Canale Q

The 4-PSK vector set can be viewed as the Cartesian product of two 2-PSK constellations

This is also true for the binary Gray labeling (first bit = I component, second bit = Q component)

The AWGN channel adds two Gaussian components which are statistically independent

The Voronoi regions of 4-PSK signals are the Cartesian product of the Voronoi regions of the constituent 2-PSK constellations

The Voronoi regions of 4-PSK signals are the Cartesian product of the Voronoi regions of the constituent 2-PSK constellations

4-PSK: intepretation

The 4-PSK modulation can be viewed as the Cartesian product of two 2-PSK constellations transmitted over two independent channels

4-PSK: modulator

4-PSK: demodulator

4-PSK: intepretation

The Cartesian product interpretation clarifies why a 4-PSK constellation

1. Has the same BER performance of a 2-PSK

2. Has double spectral efficiency (two sequences with half bit-rate transmitted on the same frequencies)

4-PSK: error probability

4-PSK: applications

Probably the most used digital modulation

- Satellite links
- Terrestrial radio links (with low spectral efficiency)
- GPS/Galileo
- UMTS
- ...

m-PSK: characteristics

- 1. Band-pass modulation
- 2. 2D signal set
- 3. Basis signals $p(t)cos(2\mathbb{Z}f_0t)$ e $p(t)sin(2\mathbb{Z}f_0t)$
- 4. Costellation = m signals, equidistant on a circle
- 5. Information associated to the carrier phase

m-PSK: constellation

SIGNAL SET

$$M = \{s_i(t) = Ap(t)\cos(2\pi f_0 t - \varphi_i)\}_{i=1}^m$$

$$\varphi_i = \Phi + (i-1)\frac{2\pi}{m}$$

Information associated to the carrier phase

m-PSK: constellation

$$s_i(t) = Ap(t)\cos(2\pi f_0 t - \varphi_i)$$

$$\varphi_i = \Phi + (i-1)\frac{2\pi}{m}$$

We can write

$$s_i(t) = (A\cos\varphi_i)p(t)\cos(2\pi f_0 t) + (A\sin\varphi_i)p(t)\sin(2\pi f_0 t)$$

Clearly, we have two versors

$$b_1(t) = p(t)\cos(2\pi f_0 t)$$

$$b_2(t) = p(t)\sin(2\pi f_0 t)$$

m-PSK: constellation

SIGNAL SET

$$M = \{s_i(t) = Ap(t)\cos(2\pi f_0 t - \varphi_i)\}_{i=1}^m \qquad \varphi_i = \Phi + (i-1)\frac{2\pi}{m}$$

VERSORS

$$b_1(t) = p(t)\cos(2\pi f_0 t)$$

$$|b_2(t) = p(t)\sin(2\pi f_0 t)|$$

VECTOR SET

$$|M = \{\underline{s}_i = (\alpha_i, \beta_i)\}_{i=1}^m \subseteq R^2$$

$$|\alpha_i = A\cos\varphi_i|$$

$$|\beta_i = A\sin\varphi_i|$$

$$|\varphi_i = \Phi + (i-1)\frac{2\pi}{m}$$

Example

8-PSK

$$\Phi = 0$$

$$M = \{\underline{s}_1 = (A,0), \underline{s}_2 = (A/\sqrt{2}, A/\sqrt{2}), \underline{s}_3 = (0,A), \underline{s}_4 = (-A/\sqrt{2}, A/\sqrt{2}), \underline{s}_5 = (-A,0), \underline{s}_6 = (-A/\sqrt{2}, -A/\sqrt{2}), \underline{s}_7 = (0,-A), \underline{s}_8 = (A/\sqrt{2}, -A/\sqrt{2})\} \subseteq R^2$$

Example

16-PSK

$$\Phi = 0$$

$$M = \{\underline{s}_1 = (A,0), \underline{s}_2 = (0.924A, 0.383A), \underline{s}_3 = (A/\sqrt{2}, A/\sqrt{2}), \underline{s}_4 = (0.383A, 0.924A), \\ \underline{s}_5 = (0,A), \underline{s}_6 = (-0.383A, 0.924A,), \underline{s}_7 = (-A/\sqrt{2}, A/\sqrt{2}), \underline{s}_8 = (-0.924A, 0.383A), \\ \underline{s}_9 = (-A,0), \underline{s}_{10} = (-0.924A, -0.383A), \underline{s}_{11} = (-A/\sqrt{2}, -A/\sqrt{2}), \underline{s}_{12} = (-0.383A, -0.924A), \\ \underline{s}_{13} = (0,-A), \underline{s}_{14} = (0.383A, -0.924A,), \underline{s}_{15} = (A/\sqrt{2}, -A/\sqrt{2}), \underline{s}_{16} = (0.924A, -0.383A)\} \subseteq R^2$$

m-PSK: binary labeling

$$e: H_k \leftrightarrow M$$

It is always possible to build Gray labelings

m-PSK: transmitted waveform

$$k = \log_2 m$$

$$T = kT_b$$

$$R = \frac{R_b}{k}$$

Each symbol has duration T Each symbol component (α and β) lasts for T second

Transmitted waveform

$$s(t) = \left[\sum_{n} \alpha[n]p(t-nT)\right] \cos(2\pi f_0 t) + \left[\sum_{n} \beta[n]p(t-nT)\right] \sin(2\pi f_0 t)$$

i(t)

I component (in phase)

Q component (in quadrature)

m-PSK: analytic signal

$$s(t) = \left[\sum_{n} \alpha[n]p(t-nT)\right] \cos(2\pi f_0 t) + \left[\sum_{n} \beta[n]p(t-nT)\right] \sin(2\pi f_0 t)$$

$$i(t)$$

$$q(t)$$

$$s(t) = \operatorname{Re}[\dot{s}(t)] = \operatorname{Re}[\tilde{s}(t)e^{j2\pi f_0 t}]$$

$$\tilde{s}(t) = i(t) - jq(t) = \sum_{n} \gamma[n]p(t - nT)$$
 $\gamma[n] = \alpha[n] - j\beta[n]$

m-PSK: bandwidth and spectral efficiency

Transmitted waveform

$$s(t) = \left[\sum_{n} \alpha[n]p(t-nT)\right] \cos(2\pi f_0 t) + \left[\sum_{n} \beta[n]p(t-nT)\right] \sin(2\pi f_0 t)$$

$$G_s(f) = z \Big[|P(f - f_0)|^2 + |P(f + f_0)|^2 \Big]$$
 $z \in R$

Each symbol $\alpha[n]$ and $\beta[n]$ has time duration $T = kT_b$

m-PSK: bandwidth and spectral efficiency

Case 1: p(t) = ideal low pass filter

Total bandwidth (ideal case)

$$B_{id} = R = \frac{R_b}{k}$$

Spectral efficiency (ideal case)

$$\eta_{id} = \frac{R_b}{B_{id}} = k \ bps / Hz$$

m-PSK: bandwidth and spectral efficiency

Case 2: p(t) = RRC filter with roll off α

Total bandwidth

$$B = R(1 + \alpha) = \frac{R_b}{k}(1 + \alpha)$$

Spectral efficiency

$$\eta = \frac{R_b}{B} = \frac{k}{(1+\alpha)} bps / Hz$$

Exercize

Given a bandpass channel with bandwidth B=4000 Hz, centred around $f_0=2$ GHz, compute the maximum bit rate R_b we can transmit over it with an 8-PSK constellation or a 16-PSK constellation in the two cases:

- Ideal low pass filter
- RRC filter with α =0.25

m-PSK: modulator

FOR m > 4 NOT CARTESIAN PRODUCT

m-PSK: demodulator

Voronoi regions = plane sectors

m-PSK: eye diagram

8-PSK constellation with RRC filter (2=0.5)

[α and β components = 0.924,0.383,-0.383,-0.924]

Channel I

Channel Q

m-PSK: eye diagram

16-PSK constellation with RRC filter (α =0.5)

[α and β components = 0.981,0.832,0.556,0.195,-0.195,-0.556,-0.832,-0.981]

m-PSK constellation: error probability

By applying the asymptotic approximation we can obtain

$$P_b(e) \approx \frac{1}{k} \operatorname{erfc} \left(\sqrt{k \frac{E_b}{N_0} \sin^2 \left(\frac{\pi}{m} \right)} \right)$$

The performance decrease for increasing *m*

(minimum distance decreases)

m-PSK constellation: error probability

4-PSK:
$$P_b(e) \approx \frac{1}{2} erfc \left(\sqrt{\frac{E_b}{N_0}} \right)$$

8-PSK:
$$P_b(e) \approx \frac{1}{3} erfc \left(\sqrt{0.439 \frac{E_b}{N_0}} \right)$$
 - 3.6 dB with respect to 4-PSK

16-PSK:
$$P_b(e) \approx \frac{1}{4} erfc \left(\sqrt{0.152 \frac{E_b}{N_0}} \right)$$
 - 4.6 dB with respect to 8-PSK

No one uses m-PSK for m > 16: very poor BER performance

m-PSK constellation: error probability

