E2 203 Wireless Communications (Jan.-Apr. 2024) Programming Assignment 2

Neelesh B. Mehta

The goal of this exercise is to understand and implement the Jakes' fading simulator, which generates a trace of **time-varying** Rayleigh fading. You will implement the algorithm proposed in the following paper:

Y. R. Zheng and C. Xiao, "Simulation Models With Correct Statistical Properties for Rayleigh Fading Channels," IEEE Transactions on Wireless Communications, Vol. 51, No. 6, Jun. 2003, pp. 920–928. What to do:

- 1) Please read the paper and also Chapter 2.4.3 of the text book.
- 2) Implement the simulation model proposed in Section III of the paper to generate the complex baseband time trace $X(t) = X_c(t) + jX_s(t)$ for a given speed.
- 3) Generate a sufficiently long time trace with a sufficient number of samples that are spaced T sec apart. (Understand what "sufficiently" means.) From the samples obtained from **one** trace, plot the following:
 - Probability density function (PDF) of $X_c(t)$, |X(t)|, and $|X(t)|^2$.
 - Cumulative distribution function (CDF) of |X(t)| and $|X(t)|^2$.
 - Auto-correlation functions of $X_s(t)$ and X(t).
 - Cross-correlation function of $X_c(t)$ and $X_s(t)$.
- 4) In each of the above plots, super-impose the results from analysis, which are also given in the paper. *Note:*
- There is a typo in (14b) and (14c) in the paper. Please replace 2 with $\sqrt{2}$ in both the equations.
- ullet Your code should be able to generate results for different T.
- When you generate PDFs, please use the following two methods:
 - 1) Using histograms
 - 2) Using ksdensity

Why is there a difference between the accuracy of the two methods especially when there are fewer samples?