ECE 5625/4625 Python Project 2

Introduction

In this team project you will studying PCM encoding and decoding of speech signals over an additive white Gaussian noise channel and then binary phase-shift keying (BPSK) in an adjacent channel interference environment. Recorded speech waveforms will be used to provide test messages to be encoded into a serial bit stream of ones and zeros. Random bit streams will also be employed. The entire simulation will be constructed in an Jupyter notebook. A template notebook which includes a code framework is provided in additional to the document you are reading now. will be provided along with interface requirements, so that the code submitted with the report project can be easily tested using the speech waveform message signals. A sample Jupyter notebook containing examples and template content, plus one wave file is available in a ZIP package on the course Web Site.

Honor Code: The project teams will be limited to at most *three* members. Teams are to work independent of one another. Bring questions about the project to me. I encourage you to work in teams of two at the very least. Since each team member receives the same project grade, a group of two should attempt to give each team member equal responsibility. The due date for the completed project will be on or before Wednesday May 9, at 5:00 pm, 2018. Note the final exam is Thursday, early afternoon, May 10, 2018 from 12:40–2:40 pm.

Overview: A general digital communication system block diagram is shown in Figure 1. The dia-

Figure 1: A top level digital communication system block diagram for both transmitting and receiving.

Introduction 1

gram shows a digital data source consisting of bit streams a_k and b_k . Recall the discussion of quadrature modulation at the end of notes/text Chapter 4. The a_k stream ultimately modulates a cos() carrier while the b_k stream modulates a sin() carrier. At the receiver demodulation of the a_k and b_k bit streams occurs. Part I of this project will focus on the a_k stream, which is the upper path in the transmitter block diagram, in combination with PCM encoding and decoding as found in Chapter 4 of the notes/text.

By setting $b_k = 0$ and letting $a_k = \pm 1$ we arrive at binary phase-shift keying (BPSK) by including a pulse shape and a sinusoidal carrier:

$$x_c(t) = A \sum_{k=-\infty}^{\infty} a_k p(t - kT_b) \cos(2\pi f_c t) = A \operatorname{Re} \left\{ (a_k + j0) e^{j2\pi f_c t} \right\}, \tag{1}$$

where p(t) is a pulse shaping function, $T_b = T_s$ is the bit period (also the symbol period as only one bit per symbol), f_c the carrier frequency, and A is an arbitrary amplitude scale factor. The pulse shape, p(t), can be as simple as a rectangle pulse of duration T_c , or a perhaps a square-root raised cosine pulse shape, extending over $\pm 6T_b$ intervals, and having a very compact spectrum, i.e., $1.25R_b$, where $R_b = 1/T_b$ is the bit rate. The pulse shapes are shown in below.

Figure 2: The popular rectangle and square-root raised cosine pulse shapes in the time domain.

In general the streams a_k and b_k may each take on \sqrt{M} (an integer) different amplitude levels and hence be termed *symbols* that carry more than one bit of information. This scheme is known as quadrature amplitude modulation (QAM). The values that a_k and b_k take on are traditionally

$$a_k, b_k = \pm 1, \pm 3, ..., \pm (\sqrt{M} - 1)$$
 (2)

where M is the number of unique symbols. To explain further, the QAM waveform can be expressed as quadrature modulation

Introduction 2

$$x_{c}(t) = A \left[\sum_{k=-\infty}^{\infty} a_{k} p(t - kT_{b}) \cos(2\pi f_{c}t) - \sum_{k=-\infty}^{\infty} b_{k} p(t - kT_{b}) \sin(2\pi f_{c}t) \right]$$

$$= A \operatorname{Re} \left\{ (a_{k} + jb_{k}) e^{j2\pi f_{c}t} \right\}$$
(3)

where we can view the complex symbols, $c_k = a_k + jb_k$, as forming a *constellation* of possible symbol locations in the complex plane. Note for BPSK we have simply $c_k = a_k$. The constellation plots of BPSK (special M = 2 QAM) and M = 16 QAM (16QAM) are shown in Figure 3.

Figure 3: Constellation plots for (a) BPSK and (b) 64QAM, including the serial bit stream assignments.

QAM is used widely in cable modems¹ (DOCSIS), Wi-Fi², and LTE³ cellular services. It's popularity is due to the fact that many bits per symbol. In 256QAM you pack 8-bits per symbol, which is eight times more throughput that simple BPSK, for the same spectral occupancy! In Part II you will see that high-order QAM is more sensitive to signal impairments, so there is a price to be paid in the end.

For both BPSK and QAM a coherent receiver is required so that with the signal processing of Figure 1 leading up to the *Symbol Decisions* block, reduces to simple thresholding/slicing to form symbol estimates. Finally, symbol to bit mapping, returns estimates of the transmitted serial bit stream as repacked bits [Ibits,Qbits,Ibits,Qbits,...]. For BPSK the decision process can be viewed as a simple 1-bit quantizer or comparator, with threshold at zero. For QAM classifica-

Introduction 3

^{1.} Data over cable standard (DOCSIS). https://en.wikipedia.org/wiki/DOCSIS

^{2.} Wi-Fi at 2.5 and 5 GHz. https://en.wikipedia.org/wiki/Wi-Fi

^{3.} Long Term Evolution (LTE) standard. https://en.wikipedia.org/wiki/LTE_(telecommunication)

Figure 4: Rectangular decision regions used to classify the received symbol points to one of *M* expected values, and hence allow mapping back to serial bits.

tion rectangles surround each signal point as shown in Figure 4. Notice that bits are assigned to each of the M points using Gray coding which insures that the nearest neighbor decision rectangles differ by only one bit. With channel noise and other impairments present on the received signal, the Gray code mapping makes the most probable error event have only one bit error as opposed to all $\log_2(M)$ bits.

Before getting into the digital modulation and demodulation details, we take a detour to consider a possible interface that produces a bit stream from an analog message source. Here the message source is speech and encoding processing is pulse code modulation (PCM), which is essentially analog to digital conversion (ADC). At the receive end the bit stream is converted back to an analog message using a PCM decoder, which is very much like a digital-to-analog converter (DAC).

Part I: PCM Encode/Decode

In this first part of the project the focus is on PCM encoding/decoding and the fidelity of the decoded message relative to the encoded message. The influence of bit errors is also considered.

White Gaussian Noise Channel

To get started you will consider a PCM encode/decoder pair with an additive white Gaussian noise channel model sitting in between. The block diagram for this system is shown in Figure 5. In a practical wireless scheme, the serial bits from the PCM encoder would also need to be pack-

^{1.} Gray code mapping. https://en.wikipedia.org/wiki/Gray code

Figure 5: Discrete Gaussian binary channel model to represent sending bits in a noisy communications environment.

etized and then modulated onto a carrier as a waveform. To keep things simple in this project, packet formation has been omitted. The case of a full waveform channel is considered later in this project overview, but for now is simplified or abstracted to just sending ± 1 bit values or one sample per bit. In any case the 0/1 bits are mapped to a continuous-time waveform/sequence with each bit having a duration of T_b seconds. The bit period is inversely proportional to the channel bit rate R_b . A channel is termed additive white Gaussian noise (AWGN) if the waveform passing through the channel is subjected to Gaussian noise having a flat (white) power spectral density over the signal's spectral bandwidth. If $x_c[n]$ is the transmitted serial bit stream (in discrete-time form), the AWGN channel produces at the receiver

$$r[n] = x_c[n] + w[n] \tag{4}$$

where w[n] is a white Gaussian noise process. The fact that w[n] is Gaussian means that at any time instant n_0 , we have $w[n_0]$ a Gaussian or normal random variable with zero mean and variance $N_0/2$. The fact that w[n] is white also means that random variables $w[n_0]$ and $w[n_1]$, $n_0 \neq n_1$, are uncorrelated, and the power spectrum of the process w[n] has a constant spectral density, $S_w(f) = N_0/2$ W/Hz. Note that for Gaussian random variables uncorrelated implies independence, so the random variates employed are actually independent.

Here the mapping is 0/1 to ± 1 values, which is known as binary antipodal signaling, which it turns out is equivalent to baseband BPSK. In Python code details of the channel can be found in the function digitalcom.AwgN_chan() of Listing 1.

Listing 1: Function which acts a Gaussian noise channel for 0/1binary signals as described in Figure 5.

def AWGN_chan(x_bits,EBN0_dB):
 """

```
x_bits = serial bit stream of 0/1 values.
EBNO_dB = energy per bit to noise power density ratio in dB of the
 serial bit stream sent through the AWGN channel. Frequently
 we equate EBNO to SNR in link budget calculations
 y_bits = received serial bit stream following hard decisions. This bit
 will have bit errors. To check the estimated bit error
 probability use digitalcom.BPSK_bep() or simply
 >> Pe_est = sum(xor(x_bits,y_bits))/length(x_bits);
Mark Wickert, March 2015
x_bits = 2*x_bits - 1 \# convert from 0/1 to -1/1 signal values
var_noise = 10**(-EBN0_dB/10)/2;
y_bits = x_bits + np.sqrt(var_noise)*np.random.randn(size(x_bits))
# Make hard decisions
y_bits = np.sign(y_bits) # -1/+1 signal values
y_bits = (y_bits+1)/2 # convert back to 0/1 binary values
return y_bits
```

At the receive end of the channel the noisy values r[n] need to be converted back to hard decision values of ± 1 . These values are then converted back to 0/1 values via level shifting. The fact that noise is present means that some bit values sent as +1 will be < 0 at the receive end, and some bits sent as -1 will be > 0 at the receive end. This constitutes channel bit errors. From a performance standpoint, we are interested in the ratio of energy per received bit, E_b , to the received noise power spectral density ratio, N_0 , or E_b/N_0 . For the one sample per bit discrete-time channel model, $E_b = (\pm 1)^2 = 1$. Since w[n] Gaussian, it can be shown that the probability of a bit error is

$$P_{e, \text{thy}} = Q\left(\sqrt{\frac{2E_b}{N_0}}\right) = Q\left(\sqrt{2 \cdot 10^{\text{SNR}_{dB}/10}}\right)$$
 (5)

where Q() is the tail area of a zero mean unit variance normal/Gaussian PDF

$$Q(x) = \frac{1}{\sqrt{2\pi}} \int_{u}^{\infty} e^{-v^{2}/2} dv$$
 (6)

Note that it is common practice to refer to E_b/N_0 as the channel signal-to-noise ratio (SNR), and to use dB values for this ratio, i.e.,

$$SNR_{dB} = \left(\frac{E_b}{N_0}\right)_{dB} = 10\log_{10}\left(\frac{E_b}{N_0}\right) \tag{7}$$

In Python you use digitalcom.Q_fctn, as shown in Listing 2 for this binary bit error probability (BEP) calculation.

Listing 2: Simple binary BEP calculation using the Gaussian Q function.

```
# Use the Q() function in digitalcom to find Pe_thy
EbN0_dB = 5
Pe_thy = dc.Q_fctn(sqrt(2*10**(EbN0_dB/10)))
```

```
print('Pe_thy = %1.3e' % Pe_thy)
Pe_thy = 5.954e-03
```

The last stage of processing in Figure 5 is PCM decoding of the serial source bit stream. The decoding operation groups N_B bits together to form a binary word that is then converted into a signed integer. The decoded signal sample value is denoted $\hat{x}[n]$ to signify the fact that sending the original message x[n] over the AWGN channel has resulted in quantization errors due to the PCM encoding and individual bit errors due to the AWGN channel.

A PCM encoder (think ADC) has a full-scale range that the conversion takes place over. For the Python functions inside the digitalcom module of scikit-dsp-comm, the full scale input and hence output range is ± 1 . We assume a bipolar conversion range because the message signal is assumed to have a zero mean. In order to have a quantization level at zero it is customary as in fixed-point numbers, to have one less quantization level on the positive side, thus the quantization levels actually cover the interval $[-1, 1-2^{-(N_B-1)}]$, not quite ± 1 . The encoding and decoding function listings inside digitalcom.py, are given in Listing 3.

Listing 3: PCM encoding and decoding functions found in digitalcom.py.

```
def PCM_encode(x,N_bits):
 x_bits = PCM_encode(x,N_bits)
 x = signal samples to be PCM encoded
 N_bits = bit precision of PCM samples
 x_bits = encoded serial bit stream of 0/1 values. MSB first.
 Mark Wickert, March 2015
 xq = np.int16(np.rint(x*2**(N_bits-1)))
 x_bits = np.zeros((N_bits,len(xq)))
 for k, xk in enumerate(xq):
 x_bits[:,k] = tobin(xk,N_bits)
 # Reshape into a serial bit stream
 x_bits = np.reshape(x_bits, (1, len(x)*N_bits), 'F')
 return int16(x_bits.flatten())
# A helper function for PCM_encode
def tobin(data, width):
 data_str = bin(data & (2**width-1))[2:].zfill(width)
 return map( int, tuple( data_str ) )
def PCM_decode(x_bits,N_bits):
 xhat = PCM_decode(x_bits, N_bits)
 x_bits = serial bit stream of 0/1 values. The length of
 x_bits must be a multiple of N_bits
 N_bits = bit precision of PCM samples
 xhat = decoded PCM signal samples
 Mark Wickert, March 2015
```

.....

Mean-Squared Error

A performance measure that characterizes the distortion introduced by the quantization error and the channel bit errors, is the mean-squared error (MSE) between x[n] and $\hat{x}[n]$:

MSE =
$$\frac{1}{N} \sum_{n=1}^{N} (\hat{x}[n] - x[n])^2$$
, (8)

where N is the length of the message array in Python. For high channel SNR we expect that the MSE is due just to the PCM quantization error, which is inversely proportional to the word length, N_B . In the project tasks you will be investigating 1/MSE in dB as a measure of the decoded PCM message signal quality.

Part II: QAM Signal Sets and Waveform Modeling

In this second part of the project you will investigate QAM modulation and demodulation at the waveform level. A baseband QAM signal (including BPSK when M=2) is easily formed by impulse train modulating a serial bit stream (perhaps from PCM encoding). The impulse train modulator stuffs N_s-1 zero samples in between each input. This is also known as upsampling by

Figure 6: Impulse train modulator implemented in QAM_gray_encode() and complex frequency translator for QAM as well as the special case of BPSK (M = 2).

 N_s . The upsampled signal is then sent through an FIR pulse shaping filter as shown in Figure 6. Baseband QAM exits the pulse shape filter and is frequency translated to a carrier frequency f_k relative to a sampling rate of f_s Hz. Note also that the symbol period is $T_s = N_s/f_s$ s so the symbol rate is $R_s = 1/T_s = f_s/N_s$ sps and due to the encoding, the serial bit rate $R_b = \log_2(M)R_s$. Hence high-order QAM (M large) is very bandwidth efficients as $\log_2(M)$ bits are sent per QAM symbol. In a physical system $x_c[n]$, now a complex signal, can be sent to a pair of DAC's and further up converted to an actual RF/microwave carrier. **Note**: The scheme of Figure 1 uses a DAC and puts the baseband pulse shaped signal directly on the analog carrier signal. The desire here is to keep signals in the discrete-time domain for further simulation analysis.

The purpose of the pulse shape filter is to control the spectrum of the signal. A simple option is to produce rectangle pulses of duration T_s to represent each symbol. The transmitted signal spectrum will have the form $T_s \mathrm{sinc}^2(fT_s)$, which has very large sidelobes and hence have a large spectral footprint. If you try to filter the signal to reduce the bandwidth the signal will now contain intersymbol interference (ISI), which smears energy from adjacent bits together. The ISI impairs the overall link performance by increasing the probability of making a bit error. A better approach is to use a Nyquist pulse shape (see p. 227 of the text [1]). A Nyquist pulse shape insures zero ISI and also allows for a compact spectrum, allowing more QAM signals to be packed close together over a designated band of frequencies. A popular end-to-end pulse shape is the raised cosine (RC) and the related square root raised cosine (SRC or RRC). The SRC pulse is the best choice as the shaping filter can be spread equally between the transmitter and the receiver to not only insure zero ISI, but also gain AWGN immunity in an optimal way. Figure 7 below shows this Tx/Rx configuration [1]. In Python all of this is pre-build using functions available in sigsys.py and digi-

Figure 7: A simplified transceiver block diagram showing how pulse shaping is spread between the transmitter and receiver [1].

talcom.py. When synchronization is needed functions are available in synchronization.py.

Example: QAM Transmitter Waveform Modeling and the Power Spectrum

As an example the code of Listing 4 generates baseband 64-QAM with SRC pulse shaping and then translates the signal to $f_c = 4R_s$ for the case of $N_s = 16$ samples per bit. In Figure 8 the power spectrum is plotted.

Listing 4: Creating a 64-QAM complex baseband waveform with and without complex frequency translation and then plotting its power spectrum.

```
#QAM_gray_encode_bb(N_symb,Ns,M=4,pulse='rect',alpha=0.35,ext_data=None)
Ns = 16; M = 64
xbb1,b,data = QAM_gray_encode_bb(10000,Ns,M,'src')
n = arange(0, len(xbb1))
# Translate baseband to fc1/fs = 4.0/16
# Relative to Ns = 16 samps/bit & Rb = 1 bps
xc1 = xbb1*exp(1j*2*pi*4.0/Ns*n)
figure(figsize=(6,2.5))
psd(xbb1,2**10,Ns);
psd(xc1,2**10,Ns);
ylim([-60,5])
xlabel(r'Normalized Frequency $f/R_s$ (note: $M=64 \Rightarrow R_b = 6R_s$)')
legend((r'Baseband',r'At f_c = f_s/4))
title(r'Spectrum SRC Pulse Shaped 64-QAM at $f_{c1} \
 = 4R_s and N_s = %d' % Ns;
 Spectrum SRC Pulse Shaped 64-QAM at f_{c1} = 4R_s and N_s = 16
 Power Spectral Density (dB/Hz)
 Baseband
 At f_c = f_s/4
 (1+\alpha)R_{\rm s} = 1.35R_{\rm s}
 -24
 -34
 -44
 -54
 -2
 Normalized Frequency f/R_s (note: M = 64 \Rightarrow R_b = 6R_s)
```

Figure 8: Sample SRC shaped 64QAM spectrum shifted to $f_{c1} = 4R_s$.

As Figure 1 shows, the receiver undoes the action of the transmitter, but in practice must also must deal with synchronization issues. In general the receiver clock is asynchronous with respect to the transmitter clock and there is also carrier phase and frequency uncertainty. In this project we assume that both carrier frequency and phase is perfect and symbol timing is perfect, that is the Tx and Rx clocks are synchronous and coherent carrier reduces the frequency to zero Hz. A simplified receiver block diagram is shown in Figure 9. The only remnant of carrier recovery/

Figure 9: QAM receiver/demodulator assuming perfect carrier phase and symbol timing, but possible phase noise on the coherent carrier tracking.

coherent demodulation is the complex multiply by $e^{i\theta[n]}$ so that carrier tracking loop phase noise can be modeled in a later simulation task.

Example: A One Sample Per Symbol Bit Error Probability Test

With the software building blocks configured as shown in Figure 9 there are many options for digital communications studies. A scatter plot of $\hat{a}[n]+j\hat{b}[n]$ gives you some idea of how noise, sampling error, and other impairments will introce symbol/bit errors. The serial output from the QAM Decode block, QAM_gray_decode() can drive the PCM decoder to complete a speech data link using QAM. Probability of bit error (BEP) studies can be conducted by sending the data bits into the BEP testing function digitalcom.BPSK_BEP(), which is useful comparing any 0/1 binary date sequences, not just BPSK:

where tx_data and rx_data are the 0/1 data bits transmitted and received respectively. Since the processing chain involves delays transmit and receive filters, error detection requires a time alignment of the two bit streams before error detection and error counting can actually occur. The function dc.BPSK_BEP() automates this by *cross-correlating* the input arrays to find the correct code alignment. The optional argument Ncorr sets the search interval, and the fourth argument can be used to skip over initial bits in the receive array where transients may exist.

A simple 64-QAM example is shown in Listing 5 with a scatter plot of the 64-QAM constellation in noise shown in Figure 10.

Listing 5: A one sample per symbol (Ns=1) 64-QAM simulation with additive white Gaussian channel noise (AWGN) via cpx_AWGN followed by plotting of the noisy constellation and finally BEP estimation using BPSK_BEP.

```
M = 64
Nsymb = 100000
Ns = 1 # With Ns=1 there is no need for the matched filter
Ebn0_dB = 15
ESNO_dB = 10*log10(log2(M)) + EbNO_dB
print('Eb/N0 = \%4.2f dB and Es/N0 = \%4.2f dB' \% (EbN0_dB,EsN0_dB))
xbb,b,data = QAM_gray_encode_bb(Nsymb,Ns,M,'src')
# Enter the comm channel by adding noise
rbb = dc.cpx\_AWGN(xbb,EsN0\_dB,Ns)
Eb/N0 = 15.00 \, dB \, and \, Es/N0 = 22.78 \, dB
# Plot the 64-QAM constellation points as a scatter plot
Npts = 2000
scat_data = rbb
plot(scat_data[:Npts].real,scat_data[:Npts].imag,'r.')
axis('equal')
title('IQ Scatter Plot')
vlabel(r'Ouadrature')
xlabel(r'In-Phase')
grid();
```


Figure 10: A one-sample per symbol 64QAM simulation using 100,000 bits with additive noise making the received $E_b/N_0 = 15 \,\mathrm{dB}$.

The above example shows how a simulation using one sample per QAM symbol is run to pass serial data bits from input to output, and finally estimate the bit error probability (BEP), via the ratio

$$\hat{P}_{e, \text{ est}} = \frac{N_{\text{bit errors}}}{N_{\text{bits total}}} \tag{9}$$

by using BPSK_BEP() to count errors between the transmitted noise free bit stream and the received bit stream. In (9) $N_{\rm errors}$ is formed from the decoded serial bit stream. Recall from Figure 4 that decision regions are set up around each nominal constellation point to decode the received point back to its 6-bit (in general $\log_2(M)$ -bit) representation, ordered as *I*-bits followed by *Q*-bits. The clustering of received points around the nominal constellation point is often referred to as a *Gaussian cloud*. As E_b/N_0 gets smaller the cloud grows larger and the chance of making a symbol classification/detection errors increases rapidly.

Earlier you saw a theoretical expression, equation (5), for the bit error probability for antipodal/BPSK signaling in additive Gaussian noise. For QAM, as simulated above, a related theoretical formula exists, but the formula is more complex than (5). A simple approximate QAM BEP formula, valid when the SNR is well above 0 dB, is

$$P_{e, \text{ thy}} \cong \frac{4}{\log_2(M)} \left(1 - \frac{1}{\sqrt{M}} \right) Q\left(\sqrt{\frac{3}{M-1}} \cdot \frac{E_b}{N_0} \cdot \log_2(M) \right) \tag{10}$$

This formula, along with the original binary formula (M = 2) is coded in Python for M = 2, 4, 16, 64, and 256, in Listing 6.

Listing 6: A function for calculating the theoretical BEP for QAM having M = 2 (binary/BPSK) and M = 4, 16, 64 and, 256.

```
def MQAM_BEP(EbN0,M):
 """
 Approximate symbol error probability of MQAM

 Mark Wickert April 2018
 """

 if M == 2:
 PE = dc.Q_fctn(sqrt(2*EbN0))
 elif M > 2:
 EsN0 = log2(M)*EbN0 # convert Eb/N0 to Es/N0
 PE = 4*(1 - 1/sqrt(M))*dc.Q_fctn(sqrt(3/(M-1)*EsN0))/log2(M)
 return PE
```

Compare the simulation results embedded in Listing 5 with theory via MQAM_BEP() in Listing 7.

Listing 7: Theoretical BEP for M = 64 with $E_b/N_0 = 15$ dB.

```
EbN0_dB = 15
P_e_thy = MQAM_BEP(10**(EbN0_dB/10),64)
print('P_e_bit_thy = %4.2e' % P_e_thy)
P_e_bit_thy = 7.72e-04
```

The results are close, considering the statistical confidence associated with observing 498 error events.

64-QAM Waveforms and the Coherent Receiver Model

The objective here is to build up a coherent receiver model that follows Figure 9. The first step is generating the transmit waveform and the channel which includes additive noise. In Listing 4 we had Ns greater than one to produce an actual pulse-shaped waveform from QAM_gray_encode_bb(). To explore this further rework the Listing 5 code with Ns = 10 as shown in Listing 8 below.

Listing 8: Create a 64-QAM waveform with rect pulse shaping and the waveform passed through an AWGN channel having $E_b/N_0 = 100 \, \text{dB}$.

```
M = 64
Nsymb = 500
Ns = 10 # with Ns=10 we have a waveform
EbN0_dB = 100 # Make the addive noise negligible for now
EsN0_dB = 10*log10(log2(M)) + EbN0_dB
print('Eb/N0 = %4.2f dB and Es/N0 = %4.2f dB' % (EbN0_dB,EsN0_dB))
xbb,b,data = QAM_gray_encode_bb(Nsymb,Ns,M,'rect')
# Enter the comm channel by adding noise
rbb = dc.cpx_AWGN(xbb,EsN0_dB,Ns)
```

$Eb/N0 = 100.00 \, dB \, and \, Es/N0 = 107.78 \, dB$

In this code the pulse shaping is set to rect so that the waveforms are easy to look at. Li sets up the plotting of the inphase (I) and quadrature (Q) waveforms, rescaled back to the original amplitude values first seen in Listing 9. The plot (two subplots) are shown in Figure 11.

Listing 9: I and Q waveforms for 64-QAM with pulse shaping, rescaled to ± 1 , $\pm 3...$, $\pm (\sqrt{M} - 1)$ amplitude levels as found in .

```
Nplot = 100
subplot(211)
plot(rbb[:Nplot*Ns].real*7) # Remove the unity amplitude scaling
 # to see the +/-1, +/-3, +/-5, +/-7
Nplot = 100
subplot(211)
plot(rbb[:Nplot*Ns].real*7) # Remove the unity amplitude scaling to see the +/-1, +/-3,
ylabel(r'Amplitude')
xlabel(r'Sample Index $n$')
title(r'Scaled Inphase or $I[n]$ Signal Transmitted at Baseband')
subplot(212)
plot(rbb[:Nplot*Ns].imag*7)
ylabel(r'Amplitude')
xlabel(r'Sample Index $n$')
title(r'Scaled Quadrature or $Q[n]$ Signal Transmitted at Baseband')
tight_layout()
 Scaled Inphase or I[n] Signal Transmitted at Baseband
 Amplitude
 200
 400
 1000
 As expected the
 600
 800
 Sample Index n
 maximum values
 are \pm 7 for M = 64
 Scaled Quadrature or Q[n] Signal Transmitted at Baseband
 Amplitude
 200
 400
 600
 800
 1000
 Sample Index n
```

Figure 11: Transmitted IQ waveforms of 64-QAM using rect pulse shaping and $N_s = 10$ samples per symbol.

Including the Matched Filter to Mitigate Noise

Inside the receiver of Figure 9 we see the first step, following the phase noise model, is the *matched filter*, which optimally filters additive noise while keeping signal maximized at some sample point along the $[0, N_s]$ symbol time interval mod(Ns). Here the matched filter takes the same form as the transmitter pulse shaping filter. The filter, in the form of FIR filter coefficients, is conveniently returned by QAM_gray_encode_bb() as the array b. Recall the rect and src pulse

shapes are shown in Figure 2. Matched filtering is carried out in Listing 10.

Listing 10: Matched filter implementation using signal.lfilter().

```
# Enter the receiver by passing through the matched filter
# Note carrier frequency ofset and phase tracking would likely be needed, but here
# both are zero to keep things simple.
y = signal.lfilter(b,1,rbb)
```

Choosing the Proper Once Per Symbol Sampling Instant

The symbol synchronization operation requires sampling the matched filter output once per symbol, such that the maximum SNR is achieved, and hence the minimum BEP is obtained. Here we use ss.downsample(y,Ns,phase) to do this. The optional third argument, phase, is chosen from $[0, N_s - 1]$, which is exactly what we need. In practice a PLL symbol synchronizer performs this automatically.

To best visualize the optimum sample instant we use the *eye plot* as discussed in Appendix A. The code for producing an eye plot is given in List.

Listing 11: Using the function dc.eye_plot() to produce an eye plot of the real (shown here) or imaginary part waveform, shows the resulting eye plot.

Figure 12: Eye plot of the matched filter output for rect pulse shaped 64-QAM with Ns = 10 (here the waveform amplitude is scaled to a peak value of ± 1 .

Knowing the optimum sampling instant we continue with receiver down sampling processing in Listing 12. The scaled samples are plotted using 'r.' to clearly see the values as expected.

Listing 12: The receiver once per symbol sampling and plotting of the sampled values, to ultimately allow symbol decoding.

Figure 13: Scaled down sampler outputs showing for the inphase channel, now ready for the symbol decoding back into a serial bit stream.

Putting the Entire Receiver Together for the SRC Pulse Shaping Case

Now put the entire receiver together in one code block for the less easy to visualize square-root raised cosine (src) shape. Remember the SRC shape has a very compact spectrum, and hence is preferred over the rect to allow tight spectrum packing. The complete receiver code listing, including generation of the eye plot and the sampler outputs versus time is given in Listing 13. The corresponding plots are given in Figure 14.

Listing 13: Complete receiver list with plotting function of the eye plot and the sampler output plot.

```
M = 64
Nsymb = 500
Ns = 10 \# With Ns=10 we have a waveform
EbNO_dB = 50 # Make the addive noise negligible for now
ESNO_{dB} = 10*log10(log2(M)) + EbNO_{dB}
print('Eb/NO = \%4.2f dB and Es/NO = \%4.2f dB' \% (EbNO_dB,EsNO_dB))
xbb,b,data = QAM_gray_encode_bb(Nsymb,Ns,M,'src')
# Enter the comm channel by adding noise
rbb = dc.cpx_AWGN(xbb,EsN0_dB,Ns)
# Enter the receiver by passing through the matched filter
# Note carrier frequency offset and phase tracking would likely be needed, but here
# both are zero to keep things simple.
y = signal.lfilter(b,1,rbb)
# Timeout for an eye plot to check timing
figure(figsize=(6,2))
dc.eye_plot(y[:10000].real,2*Ns,12*Ns) # 12*Ns removes the filter transients
```

```
plot([0,0],[-1.2,1.2],'g--')
plot([10,10],[-1.2,1.2],'q--')
title(r'Eyeplot of Inphase with SRC Pulse Shaping')
# Symbol synchronize manually
z = ss.downsample(y,Ns,1)
figure(figsize=(6,3))
# Scale so the peak is +/- (sqrt(M) - 1).
plot(z[:2*Nplot].real/(std(z) * sqrt(3/(2*(M-1)))), 'r.')
title(r'Scaled Optimal Symbol Spaced Samples')
ylabel(r'Inphase Symbol Samples')
xlabel(r'Sample Index')
ylim([-8,8])
grid();
tight_layout()
 Eyeplot of Inphase with SRC Pulse Shaping
 1.5
 1.0
 0.5
 Amplitude
 0.0
 -0.5
 -1.0
```

5.0

7.5

10.0

Time Index - n

12.5

17.5

15.0

Figure 14: The eye plot and then sampler outputs for 64-QAM with SRC pulse shaping and Ns = 10.

Here in particular the optimum sampling instant is now phase = mod(10,Ns) = 0. The eye plot makes it clear that the src pulse shaped waveform is much smoother, and has a more compact spectrum (recall Figure 8). Note a constellation scatter plot similar to Figure 10 can be created at this point, which is denoted as the soft IQ outputs in Figure 9.

-1.5

0.0

2.5

Symbol Decoding and BEP Estimation with Waveforms

Here we feed the reference bit stream output, data, from QAM_gray_encode_bb along with the decoded bit stream QAM_gray_decode into BPSK_BEP. For the SRC pulse shaped waveform the net filter delay from the encoder and the matched filter is 12 symbols. A cross-correlation is performed inside BPSK_BEP to align the two input bit streams for error detection. This of course assumes there are not too many errors.

Listing 14: QAM decoding using the soft IQ values input to QAM_gray_decode() and then BEP estimation using BPSK_BEP().

Example: 64-QAM Waveform with PCM Audio Loop Through

To send audio through the 64QAM link using the PCM encoder/decoder pair, some timing adjustment will be needed to:

- 1. Make sure the filtering transient is properly removed at the start of the received serial bit stream
- 2. The number of bits processed by PCM_decode is an integer multiple of the PCM word length in bits

We will also see how QAM_gray_encode_bb can work with an externally supplied bit stream, as opposed to its internally generated random bit stream. The complete simulation is given in .

Listing 15: End-to-end audio loop through test using 64-QAM with SRC pulse shaping, 10 bits per symbol, and very high E_b/N_0 .

```
Nstart = 20000
N = 60000; # number of speech samples to process
fs,m1 = ss.from_wav('OSR_uk_000_0050_8k.wav')
m1 = 2*m1[Nstart:Nstart+N]
N_PCM = 8 \# PCM  encode with 8 bits per audio sample
data_ext = dc.PCM_encode(m1,N_PCM) # Obtain external data bits for QAM_gray_encode
M = 64 # QAM modulate using a 64 point constellation (8x8 points)
Ns = 10 # With Ns=10 we have a waveform
EbNO_dB = 100 # Make the addive noise negligible for now
ESNO_dB = 10*log10(log2(M)) + EbNO_dB
print('Eb/N0 = %4.2f dB and Es/N0 = %4.2f dB' % (EbN0_dB,EsN0_dB))
xbb,b,data_ext_trim = QAM_gray_encode_bb(None,Ns,M,'src',ext_data=data_ext)
# Enter the comm channel by adding noise
rbb = dc.cpx_AWGN(xbb,EsN0_dB,Ns)
# Enter the receiver by passing through the matched filter
# Note carrier frequency offset and phase tracking would likely be needed, but here
# both are zero to keep things simple.
y = signal.lfilter(b,1,rbb)
```

A quick look at the sampler output, z, reveals via the plot of Figure 15, that all is well with the sampling again being 0.

```
plot(z[2000:2100].real*7,'r.')
ylim([-8,8])
title(r'Scaled Optimal Symbol Spaced Samples')
ylabel(r'Inphase Symbol Samples')
xlabel(r'Sample Index')
grid();
```


Figure 15: The scaled sampler soft IQ outputs, z, real part to verify that sampling is correct.

As we get ready to decode the recovered/demodulated bit stream data_ext_hat we have to bear in mind the signal imposed by the two SRC pulse shaping filters. Why? Bits that enter the PCM decoder must be properly framed, that is N_PCM is the word length, in this case 8 bits, so the word boundaries have to align for the decoder the do its job.

A clue that delay has occurred is to look at the taumax output from the BEP function. In the above example we see taumax = 72, which says that the cross-correlation detection in BPSK_BEP found achieved its maximum by lagging the reference bits from the transmitter (data_ext_trim) by 72 bits. The default pulse shaping filter, b, introduces a delay of 6 symbols as does the matched filter in the receiver. Hence a total delay of 12 symbols is introduced. For M = 64 QAM we transmit 6 bits per symbol. The total delay in bits is thus $6 \times 12 = 72$. The concern is this delay

an integer multiple of NPCM=8? Yes, as 72/8 = 9.

Great, we do not have to do any bit trimming at the front of data_ext_hat. We do have to make sure that the length of data_ext_hat is an integer multiple of N_PCM. We can automate this as shown in Listing 16, and while we are at it trim some of the spurious bits being pushed out of the bit pipe due to the delay.

Listing 16: Triming data_ext_hat to make it an integer number N_PCM bits and then consider a PCM word align error. The plots are shown in Figure 16.

Figure 16: Recovered serial bits PCM decoded back to audio at 8 ksps, with the second plot showing the impact of a PCM word alignment error.

A few more details on the audio loop through are included in the Jupyter notebook version of this example.

Project Tasks

When needed, the speech message source used in all parts is OSR_uk_000_0050_8k.wav.

Part I

- 1. When working with PCM_encode() you need to understand that the dynamic range is limited just like with an ADC.
 - a) To be clear on the impact of this behavior design an input signal, x[n], that is a ramp that sweeps linearly from -2 to +2 over 400 steps. In Python this can be constructed and plotted as follows:

```
\begin{array}{l} \text{figure}(\text{figsize}=(6,4)) \\ \text{n = arange}(0,400) \\ \text{\# Fill in missing code} \\ \text{xbits = dc.PCM\_encode}(x,5) \\ \text{xq = dc.PCM\_decode}(\text{xbits},5) \\ \end{array} \\ \text{plot}(\text{n,x}) \\ \text{plot}(\text{n,xq}) \\ \text{title}(\text{r'PCM Encode/Decode Ramp Response'}) \\ \text{xlabel}(\text{r'Input $x[\text{n}]$$'}) \\ \text{ylabel}(\text{r'Output $x_Q[\text{n}]$$'}) \\ \text{legend}((\text{r'$x[\text{n}]$$'},\text{r'$x_Q[\text{n}]$$'}),\text{loc='best'}) \\ \text{grid}(); \\ \end{array}
```

In your notebook fill in the missing code, produce the plot, and then explain the plot. What is the largest quantization level when $N_R = 5$ bits?

b) Create a wrapper function for dc.PCM_encode(), in your Jupyter notebook, that saturates or clips the input signal and avoids the problems you see in Task 1a. **Hint**: The numpy function clip() makes this easy to do, e.g.,

```
x_clip = x.clip(min_val,max_val)
```

Name the new local function PCM_encode, but modify the function interface by including an optional argument sat_mode taking the default value True, e.g.,

```
def PCM_encode(x,N_bits, sat_mode = True):
 '''
This function calls dc.PCM_encode() after adding
 a clipping function.
```

To verify that your code enhancement works, re-plot the Part (a) results. Be careful to properly model the upper saturation/clipping limit.

2. To understand the limitations of N_B -bit PCM encoding, without the impact of channel bit errors, measure and then plot $10\log_{10}\{1/\text{MSE}\}$ versus N_B for the speech input message, as N_B varied from 4 to 16 bits, stepping one bit at a time. Make sure to set the channel SNR to greater than 50 dB (so the bit errors occur probability is very small) and gain level the speech input to just fit in the dynamic range of the PCM encoder. **Hint**: You will likely want to make use of the numpy max() and/or min() functions to find the needed scaling constant g to form $m_{0, \text{ scaled}} = g \cdot m_0$.

Project Tasks 21

- a) Comment on your results. Note that 16 bits is the resolution of the original audio CD recording format. Note also that 1/MSE is proportional to the signal-to-quantization noise ratio (SNR_Q).
- b) Comment also on the speech quality you hear through sound playback, as the N_B value is varied. What is the lowest bits/sample value that you feel provides just acceptable intelligibility?

what

- 3. In this task you will plot $10\log_{10}(1/\text{MSE})$ versus channel SNR in dB. The plots of (a), (b), and (c) described below should be placed on a single graph for comparison purposes.
 - a) Set $N_B = 8$ and vary the channel SNR in dB over the range of 0 dB to 20 dB. In particular plot $10\log_{10}(1/\text{MSE})$ versus channel SNR in dB for the speech message source. Again gain level the speech signal as you did in Task 2.
 - b) Repeat part (a) with $N_R = 6$.
 - c) Repeat part (a) with $N_B = 10$.
 - d) Comment on your results. You may want to take a look Text Chapter 8, Section 8.5 entitled *Noise in Pulse-Code Modulation*. Your plots should look similar to Figure 8.17. Note: A detailed understanding of the theory is not part of this problem, as you are producing experimental results only.

Part II

- 4. **BEP Waterfall Curves**: In this task you compare the BEP performance of QAM with M = 2, 4, 16, 64, and 256 versus the received E_b/N_0 .
 - a) To get started create a 3 row by 2 column subplot array of constellation plots similar to Figure 10 as M is stepped over the indicated values. Use the code of Listing 5 as your template, but for all of the subplots fix EbNo_dB = 20. Note the noise variance is not constant as number of bits per symbol changes according to $10\log_2(M)$. This does however keep the cost in transmitter energy required to send one bit constant across all M values. Does it make sense that as M increases the cost in E_b/N_0 to send a bit goes up in order to maintain the same BEP? What do you get in return for this in increased cost?
 - b) For the same M values plot a family of theoretical BEP curves on the same plot. Appendix C Listing 19 and Figure 23 provides details. When $\log_{10}(P_e)$ versus E_b/N_0 in dB is plotted the curve shape resembles a *waterfall*. A sample plot with the required plot limits is given in Listing 17. Be sure to extend the plot legend accordingly.

Listing 17: Sample BEP plot with axis limits appropriate for Task 4b.

```
# Sample BEP Plot
figure(figsize=(6,6))
EbN0_dB_plot = arange(0,25.6,0.5)
Pe_thy_plotM2 = MQAM_BEP(10**(EbN0_dB_plot/10),2)
semilogy(EbN0_dB_plot,Pe_thy_plotM2)
ylim([1e-6,1e-1])
xlim([0,25])
```

Project Tasks 22

```
ylabel(r'Probability of Bit Error')
xlabel(r'Received $E_b/N_0$ (dB)')
title(r'BPSK (M=2) BEP')
legend((r'M = 2',),loc='best')
grid();
```

- c) Using your limited understanding of digital comm try to explain why the M=2 and M=4 BEP curves overlap. You may want to refer the plots of 4a to help in your explanation.
- 5. **Phase Noise Sensitivity**: Configure an Ns = 1 64-QAM simulation according to Listing 5.
 - a) Make BEP measurements for EbN0_dB = 15, 16, and 17. Overlay your measured BEP values on the theoretical curve similar to Task4b, except now you need to plot the M = 64 theory curve with your measured BEP points. Measure at least 100 bit errors.
 - b) Repeat (a) except now include $\sigma_{\phi} = 1^{\circ}$ of phase noise using the code of Listing 18, also given in the sample notebook. The experimental BEP points with phase noise should begin to flare out as EbNO_dB increases.

Listing 18: Phase injection code for an Ns = 1 simulation.

```
EbN0_dB = 15
EsN0_dB = 10*log10(log2(M))+ EbN0_dB
print('Es/N0 = %4.2f (dB)' % EsN0_dB)
rbb = dc.cpx_AWGN(x_IQ_scaled,EsN0_dB,1)
std_pn_deg = 1.0
rbb_pn = rbb*exp(1j*2*pi*std_pn_deg*randn(len(x_IQ_scaled))/360)
```

- 6. **Symbol Timing Sensitivity**: In this task you will introduce timing error by deliberately skewing the sample time from the optimum or maximum eye opening value. To get started configure a waveform simulation with Ns = 50 that uses SRC pulse shaping. A good starting point is to combine Listing 13 and Listing 14.
 - a) With M=64 collect two BEP points of at least 100 errors, such that the error probability values sit above and below 10^{-4} for a sample time one over the optimum. If the optimum is 0 then set phase = 1 in ss.downsample(). With 50 samples per symbol the timing error is skewed by 1/50 symbol or 2%. Find the approximate dB degradation at $P_e=10^{-4}$ resulting from the timing error. The sketch in Figure 17 shows how to graphically form the measurement. The theory curve should help in setting E_b/N_0 values.

Figure 17: Measuring BEP degradation at 10^{-4} .

b) Repeat (a) with the timing skew increased to two samples or 5% timing error.

Project Tasks 23

7. Rework the PCM Audio Loop Through example of Listing 15 for the case of M=256 and N_PCM doubled to 16 bits per sample. Make adjustments in the bit stream at the receiver to insure that PCM word alignment is correct for this 8-bit per symbol QAM scheme. Leave $E_b/N_0=100\,\mathrm{dB}$ to insure that the channel is clean and the end-to-end BEP is essentially zero. Include a figure equivalent to the top figure in Figure 16 for the code of Listing 16 modified accordingly. There is no need to include a wave file, as the code and the figure which matches the known speech pattern will be the proof.

Bibliography/References

- [1] R.E. Ziemer and W.H. Tranter, *Principles of Communications*, 7th edition, Wiley, 2015.
- [2] M. Rice, Digital Communications A Discrete-Time Approach, Prentice Hall, 2009.

Appendix A: Eye and Scatter Plots in Digital Comm

The eye plot and scatter plot are two very useful characterization tools when working with digital modulation waveforms. The power spectrum is also very useful, but you already have an understanding of that.

Eye Plot

The eye plot operates at the waveform level, typically observing the output of the matched filter, by overlaying integer multiples of the signaling interval. As long as you have synchronously waveform sampled, here that means an integer number of sample per bit period, the eye plot is very easy constructed as shown in Figure 18.

Figure 18: The construction of the eye plot.

Bibliography/References 24

The modules ssd.py and digitalcom.py both contain an eye plot function, i.e.,

The signal array x must be real. You usually don't want the array length to be too long as plotting all of the overlays is time consuming. A simple example for the case of baseband BPSK is in Figure 19, below.

```
x,b,d = dc.NRZ_bits(500,16,'src')
# Matched filter
z = signal.lfilter(b,1,x)
# Delay start of plot by SRC filter length = 2*M*Ns = 12*16
dc.eye_plot(z,2*16,12*16)
```


Figure 19: Example eye plot taken at very high E_b/N_0 .

The eye plot reveals the optimal sampling instant over the interval $[0, N_s - 1]$, which is where the *eye* is most open. In the plot above you see that 16 is the answer, but this is modulo N_s , so it is really 0.

Scatter Plot

The scatter plot typically observes the complex baseband signal at the matched filter output, following the sampler (every T seconds or N_s samples if in the discrete-time domain we have N_s samples per bit). Under ideal conditions, the scatter plot points lie at the values seen at the maximum eye opening in the eye plot. For the case of BPSK at baseband the nominal value is ± 1 . The ideal sample point locations constitute what is known as the signal constellation. If say, a phase error is present, the signal point set will be rotated about the origin by angle θ . If AWGN is present

ent there will be a cloud of points centered at the ideal location. If the channel distorts the signal, then even under noise free conditions there will be a cloud of points, rather than a single point. In general we desire the scatter plot to form a tight array of sample points, with the clusters easily discernible from each other, so that bit or symbol errors can be kept to a minimum. With increasing AWGN the clusters eventually cross the decision boundary (the imaginary axis as shown in Figure 20), resulting in bit errors.

Figure 20: A collection of scatter plots for BPSK under various operating conditions.

Consider now a specific example in Python. Figure 21 shows you can use the function dc.scat-

```
1 \times b.d = dc.NRZ bits(1000.16, 'src')
  y = dc.cpx AWGN(x, 20, 16)
 Matched filter
 = signal.lfilter(b,1,y)
 Delay start of plot by SRC filter length = 2*M*Ns = 12*16
  zI, zQ = dc.scatter(z, 16, 12*16)
  plot(zI,zQ,'.')
  z = signal.lfilter(b, 1, x)
 Overlay noise free
  zI, zQ = dc.scatter(z, 16, 12*16)
  plot(zI,zQ,'r.')
  axis('equal')
  title(r'BPSK Scatter Plot for $E b/N 0 = 20$ dB')
  xlabel(r'In-Phase')
  ylabel(r'Quadrature')
15 grid();
```

ter() or just use plot and break out the real and imaginary parts on your own. You will also have

Figure 21: An over plot of two scatter plots, one at 20 dB and one at very high SNR.

choose the sampling instant and the stride interval, e.g,

```
plot(z[start::Ns].real,z[start::Ns].imag,'.')
```

Scatter Plot with Timing Error

You know that the eye plot helps you find the optimum sampling instant modulo N_s . Consider now the BPSK scatter plot of where the sampling instant is purposefully skewed by $\Delta T/T_b = 3/16$, which is equivalent to a three sample offset in a simulation where $N_s = 16$.

```
x,b,d = dc.NRZ bits(1000,16,'src')
y = dc.cpx AWGN(x, 100, 16)
 High SNR
# Matched filter
z = signal.lfilter(b, 1, y)
# Delay start of plot by SRC filter length = 2*M*Ns = 12*16
# Include also a 3 sample timing offset
zz = ssd.downsample(z, 16, 3) \blacktriangleleft
 Use downsample by 16
plot(zz[12:].real,zz[12:].imag,'.')
 and phase of 3
xlim([-2,2])
 Start display with 12 bit
axis('equal')
 period delay for filter
title(r'BPSK Scatter Plot with Timing Error \
\theta = 3/16
 transient
xlabel(r'In-Phase')
ylabel(r'Quadrature')
grid();
```


Figure 22: Scatter plot with timing error of $\Delta T/T_b = 3/16$.

Appendix C: Waterfall Curves

In digital communications the ultimate performance of a link is determined by the bit error probability or BEP versus the received E_b/N_0 in dB. Note industry often uses bit error rate or BER in place of the term BEP. BEP expressions have been given for binary antipodal/BPSK and QAM in (5) and (10) respectively. The code for producing a sample theoretical curve with the overlay of a couple of simulation points is given in Listing 19 and the resulting plot is in Figure 23.

Listing 19: Sample BPSK BEP plot with experimental points overlaid.

```
data = randint(0,2,1000000)
EbN0_dB = 6
data_hat = dc.AWGN_chan(data,EbN0_dB)
Nbits,Nerrors = dc.BPSK_BEP(data,data_hat)
print('BEP: Nbits = %d, Nerror = %d, Pe_est = %1.3e' % \
 (Nbits, Nerrors, Nerrors/Nbits))
Ebn0_dB = 8
data_hat = dc.AWGN_chan(data,EbNO_dB)
Nbits,Nerrors = dc.BPSK_BEP(data,data_hat)
print('BEP: Nbits = %d, Nerror = %d, Pe_est = %1.3e' % \
 (Nbits, Nerrors, Nerrors/Nbits))
kmax = 0, taumax = 0
BEP: Nbits = 1000000, Nerror = 2354, Pe_est = 2.354e-03
kmax = 0, taumax = 0
BEP: Nbits = 1000000, Nerror = 188, Pe_est = 1.880e-04
EbNO_dB_r = arange(0, 14, .1)
ESNO_dB_r = 10*log10(log2(M)) + EbNO_dB_r
P_{eb\_thy} = MQAM\_SEP(10**(EsN0\_dB\_r/10),M)/log2(M)
```


Figure 23: Theoretical BPSK BEP curve including one measured point.

In characterizing various impairments in digital comm, such as phase error, timing error, or adjacent channel interference, you typically find the actual or measured BEP curve shifted to the right by a few tenths or more of a dB. See the green curve in Figure 23. Note for experimental points statistical accuracy requires at least 100 error events be observed. Here 2354 and 188 errors were counted respectively.