EE401: Advanced Communication Theory

Professor A. Manikas Chair of Communications and Array Processing

Imperial College London

Introductory Concepts

Table of Contents

- Introduction
- 2 Communication Channels: Continuous and Discrete
 - Continuous Channels
 - Discrete Channels
- 3 Communication Systems Block Diagrams
- 4 Digital Modulators/Demodulators
- 6 Appendices
 - A: Comm Systems: Basic Performance Criteria
 - B: Additive Noise
 - Additive White Gaussian Noise (AWGN)
 - Bandlimited AWGN
 - "I" and "Q" Noise Components
 - Tail function (or Q-function) for Gaussian Signals
 - C: Tail Function Graph
 - D: Fourier Transform Tables

Introduction

With reference to the following block structure of a Dig. Comm. System (DCS), this topic is concerned with the basics of both continuous and discrete communication channels.

- Just as with sources, communication channels are either
 - discrete channels, or
 - continuous channels
 - wireless channels (in this case the whole DCS is known as a Wireless DCS)
 - wireline channels (in this case the whole DCS is known as a Wireline DCS)
- Note that a continuous channel is converted into (becomes) a discrete channel when a digital modulator is used to feed the channel and a digital demodulator provides the channel output.
- Examples of channels with reference to DCS shown in previous page,
 - discrete channels:
 - ★ input: A2 output: Â2 (alphabet: levels of quantiser Volts)
 - ★ input: B2 output: B2 (alphabet: binary digits or binary codewords)
 - continuous channels:
 - ★ input: A1 output: Â1, (Volts) continuous channel (baseband)
 - ★ input: T, output: \hat{T} (Volts) continuous channel (baseband),
 - ★ input: T1 output: T1 (Volts) continuous channel (bandpass).

Continuous Channels

- A continuous communication channel (which can be regarded as an analogue channel) is described by
 - ▶ an input ensemble $(s(t), pdf_s(s))$ and $PSD_s(f)$
 - ▶ an output ensemble, $(r(t), pdf_r(r))$
 - the channel noise (AWGN) $n_i(t)$ and β ,
 - ▶ the channel bandwidth B and channel capacity C.

Discrete Channels

- A discrete communication channel has a discrete input and a discrete output where
 - ▶ the symbols applied to the channel input for transmission are drawn from a finite alphabet, described by an input ensemble (X, p) while
 - ightharpoonup the symbols appearing at the channel output are also drawn from a finite alphabet, which is described by an output ensemble (Y,q)
 - the channel transition probability matrix \mathbb{F} .

 In many situations the input and output alphabets X and Y are identical but in the general case these are different. Instead of using X and Y, it is common practice to use the symbols H and D and thus define the two alphabets and the associated probabilities as

input:
$$H = \{H_1, H_2, ..., H_M\}$$
 $\underline{p} = [\underbrace{\mathsf{Pr}(H_1)}_{\triangleq q_1}, \underbrace{\underbrace{\mathsf{Pr}(H_2)}_{\triangleq q_2}, ..., \underbrace{\mathsf{Pr}(H_M)}_{\triangleq q_K}]^T}_{\triangleq q_K}]^T$
output: $D = \{D_1, D_2, ..., D_K\}$ $\underline{q} = [\underbrace{\mathsf{Pr}(D_1)}_{\neq q_1}, \underbrace{\mathsf{Pr}(D_2)}_{\neq q_2}, ..., \underbrace{\mathsf{Pr}(D_K)}_{\neq q_K}]^T$

where p_m abbreviates the probability $\Pr(H_m)$ that the symbol H_m may appear at the input while q_k abbreviates the probability $\Pr(D_k)$ that the symbol D_k may appear at the output of the channel.

◆ロ → ◆部 → ◆注 → 注 ・ の Q (~)

• The probabilistic relationship between input symbols H and output symbols D is described by the so-called channel transition probability matrix F, which is defined as follows:

$$\mathbb{F} = \begin{bmatrix} \Pr(D_1|H_1), & \Pr(D_1|H_2), & \dots, & \Pr(D_1|H_M) \\ \Pr(D_2|H_1), & \Pr(D_2|H_2), & \dots, & \Pr(D_2|H_M) \\ \dots, & \dots, & \dots, & \dots \\ \Pr(D_K|H_1), & \Pr(D_K|H_2), & \dots, & \Pr(D_K|H_M) \end{bmatrix}$$
(1)

Prof. A. Manikas (Imperial College)

- $\Pr(D_k|H_m)$ denotes the probability that symbol $D_k \in D$ will appear at the channel output, given that $H_m \in H$ was applied to the input.
- The input ensemble (H, \underline{p}) , the output ensemble (D, \underline{q}) and the matrix \mathbb{F} fully describe the functional properties of the channel.
- ullet The following expression describes the relationship between \underline{q} and \underline{p}

$$\underline{q} = \mathbb{F}.\underline{p} \tag{2}$$

Note that in a noiseless channel

$$D = H \tag{3}$$

$$q = p$$

i.e the matrix ${\mathbb F}$ is an identity matrix

$$\mathbb{F} = \mathbb{I}_M \tag{4}$$

40 140 145 15 15 1000

Joint transition Probability Matrix

• The joint probabilistic relationship between input channel symbols $H = \{H_1, H_2, ..., H_M\}$ and output channel symbols $D = \{D_1, D_2, ..., D_M\}$, is described by the so-called joint-probability matrix,

$$\mathbb{J} \triangleq \begin{bmatrix} \Pr(H_{1}, D_{1}), & \Pr(H_{1}, D_{2}), & ..., & \Pr(H_{1}, D_{K}) \\ \Pr(H_{2}, D_{1}), & \Pr(H_{2}, D_{2}), & ..., & \Pr(H_{2}, D_{K}) \\ ..., & ..., & ..., & ... \\ \Pr(H_{M}, D_{1}), & \Pr(H_{M}, D_{2}), & ..., & \Pr(H_{M}, D_{K}) \end{bmatrix}^{T}$$
(5)

• J is related to the forward transition probabilities of a channel with the following expression (compact form of Bayes' Theorem):

$$\mathbb{J} = \mathbb{F}. \underbrace{\begin{bmatrix} \rho_1 & 0 & \dots & 0 \\ 0 & \rho_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \rho_M \end{bmatrix}}_{= \mathbb{F}.\mathsf{diag}(\underline{p})$$
(6)

 $\triangleq \operatorname{diag}(p)$

Note: This is equivalent to a new (joint) source having alphabet

$$\{(H_1, D1), (H_1, D_2), ..., (H_M, D_K)\}$$

and ensemble (joint ensemble) defined as follows

$$(H \times D, \mathbb{J}) = \begin{cases} (H_{1}, D_{1}), \Pr(H_{1}, D_{1}) \\ (H_{1}, D_{2}), \Pr(H_{1}, D_{2}) \\ ... \\ (H_{m}, D_{k}), \Pr(H_{m}, D_{k}) \\ ... \\ (H_{M}, D_{K}), \Pr(H_{M}, D_{K}) \end{cases}$$

$$= \left\{ \left((H_{m}, D_{k}), \underbrace{\Pr(H_{m}, D_{k})}_{=J_{km}} \right), \forall mk : 1 \leq m \leq M, 1 \leq k \leq K \right\}$$
(7)

- ◆ロ → ◆昼 → ◆ Ē → ◆ Q O

Block Structure of a Digital Comm System

Block Structure of a Spread Spectrum Comm System

CDMA:

Digital Modulators/Demodulators

- A digital modulator is described by M different channel symbols . These channel symbols are **ENERGY SIGNALS** of duration T_{cs} .
- Digital Modulator:

Digital Demodulator:

Note:

It is common practice to ignore the up/down conversion and to work in 'baseband'.

- If $M = 2 \Rightarrow$ Binary Digital Modulator \Rightarrow Binary Comm. System
- If $M > 2 \Rightarrow$ M-ary Digital Modulator \Rightarrow M-ary Comm. System

 Note: A continuous channel is converted into (becomes) a discrete channel when a digital modulator is used to feed the channel and a digital demodulator provides the channel output.

• In this topic we will focus on the following block of a digital communication system ($\beta=1$ is assumed):

This is the **'heart'** of a communication system and some elements of detection/decision theory will be employed for its investigation.

Appendices - A: Basic Performance Criteria

SNR_{in} = Power of signal at
$$\widehat{T}$$
 = $\frac{\mathcal{E}\left\{(\beta s(t))^2\right\}}{\mathcal{E}\left\{n(t)^2\right\}} = \frac{\beta^2 P_s}{N_0 B}$ (8)

$$p_e = BER \text{ at point } \widehat{B}$$
 (9)

$$SNR_{out} = \frac{\text{Power of signal at } \widehat{A}}{\text{Power of noise at } \widehat{A}} = \underbrace{\underbrace{f\{p_e\}}_{\text{denotes: a function of } p_e}}_{\text{denotes: a function of } p_e} \tag{10}$$

Prof. A. Manikas (Imperial College)

B: Additive Noise

- types of channel signals
 - s(t), r(t), n(t): bandpass
 - $n_i(t) = AWGN$: allpass

- \bullet $n_i(t)$
 - ▶ it is a random all-Pass signal
 - its Power Spectral Density is "White" i.e. "flat". That is,

- its amplitude probability density function is Gaussian
- ▶ its Autocorrelation function (i.e. $FT^{-1} \{PSD(f)\}$) is:

Bandlimited AWGN

- n(t)
 - ▶ it is a random Band-Pass signal of bandwidth *B* (equal to the channel bandwidth)
 - its Power Spectral Density is "bandmimited White". That is,

$$PSD_{n_i}(f) = \frac{N_0}{2} \left(rect \left\{ \frac{f + F_c}{B} \right\} + rect \left\{ \frac{f - F_c}{B} \right\} \right)$$
(13)

Its power is:

$$P_{n} = \sigma_{n}^{2} = \int_{-\infty}^{\infty} PSD_{n_{i}}(f).df = \frac{N_{0}}{2} \times B \times 2$$

$$\Rightarrow P_{n} = N_{0}B$$
(14)

EE.401: Introductory Concepts

- **Appendices**
- its amplitude probability density function is Gaussian

$$pdf_n = N(0, \sigma_n^2 = N_0 B)$$
 (15)

- It is also known as bandlimited-AWGN
- It can be written as follows:

$$n(t) = n_c(t)\cos(2\pi F_c t) - n_s(t)\sin(2\pi F_c t)$$

$$= \sqrt{n_c^2(t) + n_s^2(t)}\cos(2\pi F_c t + \phi_n(t))$$

$$\stackrel{\triangleq}{=} r_c(t)$$
(16)

where

• more on n(t):

- ★ $n_c(t)$ and $n_s(t)$ are random signals with pdf=Gaussian distribution
- ★ $r_n(t)$ is a random signal with pdf=Rayleigh distribution
- ★ $\phi_n(t)$ is a random signal with pdf=uniform distribution: $[0, 2\pi]$)

N.B.: all the above are low pass signals & appear at Rx's o/p

Equ. 16 is known as Quadrature Noise Representation.

"I" and "Q" Noise Components

- $n_c(t)$ (i.e. "I") and $n_s(t)$ (i.e. "Q")
 - their Power Spectral Densities are:

$$PSD_{n_c}(f) = PSD_{n_s}(f) = N_0 rect \left\{ \frac{f}{B} \right\}$$
 (18)

their power are:

$$P_{n_c} = \sigma_{n_c}^2 = \int_{-\infty}^{\infty} PSD_{n_c}(f).df = N_0 \times B$$

$$\Rightarrow P_{n_c} = P_{n_s} = P_n = N_0 B$$
(19)

Amplitude probability density functions: Gaussian,

$$pdf_{n_c} = pdf_{n_s} = N(0, N_0 B)$$
 (20)

• are uncorrelated i.e. $\mathcal{E}\left\{n_c(t).n_s(t)\right\}=0$

Tail function (or Q-function) for Gaussian Signals

Probablity and Probability-Density-Function (pdf)

• Consider a random signal x(t) with a known amplitude probability density function $\operatorname{pdf}_x(x)$ - not necessarily Gaussian. Then the probability that the amplitude of x(t) is greater than A Volts (say) is given as follows:

$$Pr(x(t) > A) = \int_{A}^{\infty} pdf_{x}(x).dx$$
 (21)

• e.g. if $A = 3V \Rightarrow \Pr(x(t) > 3V) = \int_3^\infty \mathsf{pdf}_x(x).dx = \text{highlighted area}$

◆ロト ◆部 ト ◆ 恵 ト ・ 恵 ・ 釣 Q (*)

Gaussian pdf and Tail function

• If $pdf_x(x)=Gaussian$ of mean μ_x and standard deviation σ_x (notation used: $pdf_x(x)=N(\mu_x,\sigma_x^2)$, then the above area is defined as the Tail-function (or Q-function)

$$\Pr(x(t) > A) = \int_{A}^{\infty} \mathsf{pdf}_{x}(x) . dx \triangleq \mathsf{T} \left\{ \frac{|A - \mu_{x}|}{\sigma_{x}} \right\}$$
 (22)

- e.g.
 - $\begin{array}{l} \bullet \ \ \text{if } \mathrm{pdf}_{\mathrm{X}}(\mathrm{X}) = \mathrm{N}(1,4) \text{ i.e. } \ \mu_{\mathrm{X}} = \mathrm{0,} \ \sigma_{\mathrm{X}} = 2 \text{ and } A = 3V \\ \mathrm{then} \ \mathrm{Pr}(\mathrm{X}(t) > 3V) = \int_{3}^{\infty} \mathrm{pdf}_{\mathrm{X}}(\mathrm{X}).d\mathrm{X} \triangleq \mathbf{T} \Big\{ \frac{|3-1|}{2} \Big\} = \mathbf{T} \Big\{ \mathbf{1} \Big\} \end{array}$
- The Tail function graph is given in the next page

◆ロ > ◆昼 > ◆差 > 差 のQ

25 / 27

Appendices C: Tail Function Graph

The graph below shows the Tail function $\mathbf{T}\{x\}$ which represents the area from x to ∞ of the Gaussian probability density function N(0,1), i.e

$$T\{x\} = \int_{x}^{\infty} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{y^2}{2}\right) dy$$

Fourier Transform Tables

Transform rables				
		Description	Function	Transformation
	1	Definition	g(t)	$G(f) = \int_{-\infty}^{\infty} g(t).e^{-j2\pi ft}dt$
	2	Scaling	$g(\frac{t}{T})$	T .G(fT)
	3	Time shift	g(t-T)	$G(f).e^{-j2\pi fT}$
	4	Frequency shift	$g(t).e^{j2\pi Ft}$	G(f - F)
	5	Complex conjugate	g*(t)	$G^*(-f)$
	6	Temporal derivative	$\frac{d^n}{dt^n}g(t)$	$(j2\pi f)^n.G(f)$
	7	Spectral derivative	$(-j2\pi t)^n.g(t)$	$\frac{d^n}{df^n}G(f)$
	8	Reciprocity	G(t)	g(-f)
	9	Linearity	A.g(t) + B.h(t)	A.G(f) + B.H(f)
	10	Multiplication	g(t).h(t)	G(f) * H(f)
	11	Convolution	g(t) * h(t)	G(f).H(f)
	12	Delta function	$\delta(t)$	1
	13	Constant	1	$\delta(f)$
	14	Rectangular function	$\mathbf{rect}\{t\} \triangleq \left\{ egin{array}{ll} 1 & \mathrm{if} \ t < rac{1}{2} \\ 0 & \mathrm{otherwise} \end{array} ight.$	$\operatorname{sinc}\{f\} \triangleq \frac{\sin(\pi f)}{\pi f}$
	15	Sinc function	sinc(t)	$rect{f}$
	16	Unit step function	$u(t) \triangleq \begin{cases} 1 & t > 0 \\ 0 & t < 0 \end{cases}$	$\frac{1}{2}\delta(f) - \frac{j}{2\pi f}$
	17	Signum function	$\operatorname{sgn}(t) \triangleq \left\{ \begin{array}{ll} 1 & t > 0 \\ -1 & t < 0 \end{array} \right.$	$-\frac{j}{\pi f}$
	18	decaying exp (two-sided)	$e^{- t }$	$\frac{2}{1+(2\pi f)^2}$
	19	decaying exp (one-sided)	$e^{- t }.u(t)$	$\frac{1-j2\pi f}{1+(2\pi f)^2}$
	20	Gaussian function	$e^{-\pi t^2}$	$e^{-\pi f^2}$
	21	Lambda function	$\Lambda\{t\} \triangleq \begin{cases} 1-t & \text{if } 0 \le t \le 1\\ 1+t & \text{if } -1 \le t \le 0 \end{cases}$	$\operatorname{sinc}^2\left\{f\right\}$
	22	Repeated function	$\operatorname{rep}_{\mathcal{T}}\left\{g(t)\right\} = g(t) * \operatorname{rep}_{\mathcal{T}}\left\{\delta(t)\right\}$	$\left \frac{1}{T}\right comb_{\frac{1}{T}} \{G(f)\}$
	23	Sampled function	$comb_{\mathcal{T}}\{g(t)\} = g(t).rep_{\mathcal{T}}\{\delta(t)\}$	$\left \frac{1}{T}\right \operatorname{rep}_{\frac{1}{T}} \left\{ G(f) \right\}$