Baseband equivalents of bandpass signals

Jukka Henriksson

Contents

- Background, motivation and goals
- Complex baseband representation of signals
- Complex representation of noise
- Channel models
- Examples of modulated signals
- Signal-to-noise considerations

If time allows

Background, motivation and goals

- Simulation requires digital representation of signals
- sampling in time domain
- efficient representation needed
- minimum amount of samples
- noise (and interference) should be correctly included

The way: complex baseband representation

Background, motivation and goals (cont'd)

- Direct application of sampling theorem
- \Rightarrow required sampling frequency $f_s > 2 \cdot f_m$ (??)

Background, motivation and goals (cont'd)

For complex bb-representation only f_s> 2·f_b is needed

Useful complex relationships

Define complex number:

$$z = x + jy$$

Then

$$\operatorname{Re}\{z_{1}\}\cdot\operatorname{Re}\{z_{2}\} = \frac{1}{2}(z_{1} + z_{1}^{*})\cdot\frac{1}{2}(z_{2} + z_{2}^{*})$$

$$= \frac{1}{2}\left(\operatorname{Re}\{z_{1}z_{2}\} + \operatorname{Re}\{z_{1}z_{2}^{*}\}\right)$$
(1)

and

$$\operatorname{Re}\{z_{1}\}\cdot\operatorname{Im}\{z_{2}\} = \frac{1}{2}(z_{1} + z_{1}^{*})\cdot\frac{1}{2j}(z_{2} - z_{2}^{*})$$

$$= \frac{1}{2}(\operatorname{Im}\{z_{1}z_{2}\} - \operatorname{Im}\{z_{1}z_{2}^{*}\}) = \frac{1}{2}(\operatorname{Im}\{z_{1}z_{2}\} + \operatorname{Im}\{z_{1}^{*}z_{2}\})$$
(2)

Useful complex relationships (cont'd)

and

$$\operatorname{Im}\{z_{1}\}\cdot\operatorname{Im}\{z_{2}\} = \frac{1}{2j}(z_{1} - z_{1}^{*})\cdot\frac{1}{2j}(z_{2} - z_{2}^{*})$$
(3)

 $= \frac{1}{2} \left(-\text{Re}\{z_1 z_2\} + \text{Re}\{z_1 z_2^*\} \right)$

and also

(4)

$$Re\{z_1 z_2\} = x_1 x_2 - y_1 y_2 = Re\{z_1\} Re\{z_2\} - Im\{z_1\} Im\{z_2\}$$
(5)

$$\operatorname{Im}\{z_1 z_2\} = x_1 y_2 + y_1 x_2 = \operatorname{Re}\{z_1\} \operatorname{Im}\{z_2\} + \operatorname{Im}\{z_1\} \operatorname{Re}\{z_2\}$$

Complex representation of bandpass signal

Assume bandpass signal

$$v(t) = A(t)\cos(\omega_c t + \phi(t)) \tag{6}$$

this is equivalent to

$$v(t) = \operatorname{Re}\left\{A(t)e^{j\omega_{c}t+j\phi(t)}\right\} = \operatorname{Re}\left\{\widetilde{z}(t)e^{j\omega_{c}t}\right\}$$

$$= \frac{1}{2}\left[\widetilde{z}(t)e^{j\omega_{c}t} + \widetilde{z}(t)^{*}e^{-j\omega_{c}t}\right]$$
(7)

where the complex envelope is defined

$$\left|\widetilde{z}(t) = A(t)e^{j\phi(t)}\right| \tag{8}$$

Alternative real representation

BP-signal of (7) may be written also

$$v(t) = x(t)\cos(\omega_c t) - y(t)\sin(\omega_c t)$$
 (9)

where complex envelope has been given using

inphase (I) and quadrature (Q)

components

(10)

$$\widetilde{z}(t) = x(t) + jy(t)$$

Spectral considerations

- If v(t) is bandpass => A(t) and $\phi(t)$ are slowly varying lowpass type
- If ω_c is the center frequency of the bandpass signal and $\omega_c > \omega_b = \infty$ complex envelope is unique

Spectral considerations (cont'd)

Fourier transform of (7) gives

$$V(f) = \frac{1}{2} \left[\widetilde{Z}(f - f_c) + \widetilde{Z}(-f - f_c)^* \right]$$
(11)

so the bandpass spectrum can be given using only information of $\widetilde{Z}(f)$

Spectrum of the complex low-pass signal

Notice the spectrum height!

Recovery of quadrature component x

$$v(t)\operatorname{Re}\left\{e^{-j\omega_{c}t}\right\} = \frac{1}{2}\operatorname{Re}\left\{\widetilde{z}(t)\right\} + \frac{1}{2}\operatorname{Re}\left\{\widetilde{z}(t)e^{j2\omega_{c}t}\right\}$$
$$= \frac{1}{2}x(t) + \frac{1}{4}\left[\widetilde{z}(t)e^{j2\omega_{c}t} + \widetilde{z}(t)^{*}e^{-j2\omega_{c}t}\right]$$
(12)

Fourier transforming we get

$$\frac{1}{2}X(f) + \frac{1}{4}\left[\tilde{Z}(f - 2f_c) + \tilde{Z}(-f - 2f_c)^*\right]$$
 (13)

The transform components are bandlimited ⇒ lowpassfiltering the result we get 1/2 X(f) or

$$x(t) = \left[2v(t)\operatorname{Re}\left\{e^{-j\omega_{c}t}\right\}\right]_{LP}$$
(14)

Recovery of quadrature component y

$$v(t) \operatorname{Im} \left\{ e^{-j\omega_{c}t} \right\} = \frac{1}{2} \operatorname{Im} \left\{ \widetilde{z}(t) \right\} - \frac{1}{2} \operatorname{Im} \left\{ \widetilde{z}(t) e^{j2\omega_{c}t} \right\}$$

$$= \frac{1}{2} y(t) - \frac{1}{4j} \left[\widetilde{z}(t) e^{j2\omega_{c}t} - \widetilde{z}(t)^{*} e^{-j2\omega_{c}t} \right]$$
(15)

Fourier transforming we get

$$\frac{1}{2}Y(f) + \frac{1}{4j} \left[\tilde{Z}(f - 2f_c) - \tilde{Z}(-f - 2f_c)^* \right]$$
 (16)

and hence

$$y(t) = \left[2v(t)\operatorname{Im}\left\{e^{-j\omega_{c}t}\right\}\right]_{LP} \tag{17}$$

Spectra of low-pass components

Starting from (14) Fourier-transforming, using (11) we get

$$X(f) = \frac{1}{2} \left[\widetilde{Z}(f) + \widetilde{Z}(-f)^* \right]$$
 (18)

and similarly

$$Y(f) = \frac{1}{2j} \left[\widetilde{Z}(f) - \widetilde{Z}(-f)^* \right]$$
(19)

The following figure demonstrates above.

(Note: x(t) and y(t) real => X(f) and Y(f) conjugate symmetric i.e. $X(-f)=X(f)^*$)

Derivation of X(f) from BP spectrum V(f)

Linear filtering of BP signals

Assume BP-filter impulse response

$$h(t) = \operatorname{Re}\left\{2\widetilde{h}(t)e^{j\omega_{c}t}\right\} \tag{20}$$

Let input be v(t) – then the output w(t) is

$$w(t) = \int h(t-\tau)v(\tau)d\tau$$

$$= \int \frac{1}{2} \operatorname{Re} \left\{ 2\tilde{h}(t-\tau)e^{j\omega_{c}(t-\tau)}\tilde{z}(\tau)e^{j\omega_{c}\tau} \right\} d\tau +$$

$$\int \frac{1}{2} \operatorname{Re} \left\{ 2\tilde{h}(t-\tau)e^{j\omega_{c}(t-\tau)}\tilde{z}(\tau)^{*}e^{-j\omega_{c}\tau} \right\} d\tau$$

$$= \operatorname{Re} \left\{ \int \tilde{h}(t-\tau)\tilde{z}(\tau)d\tau e^{j\omega_{c}t} \right\}$$

$$= \operatorname{Re} \left\{ \int \tilde{h}(t-\tau)\tilde{z}(\tau)d\tau e^{j\omega_{c}t} \right\}$$
(21)

(cont'd)

and hence the complex envelope of the output w(t) is

$$\left| \widetilde{w}(t) = \int \widetilde{h}(t - \tau) \widetilde{z}(\tau) d\tau \right| \tag{22}$$

Note the use of number 2 in defining the complex envelope of *filter impulse response*

[However, in simulations this is usually not critical; it is only constant scaling for signals and noise]

Bandpass random signals and noise

Assume wide sense stationary (WSS) BP random signal

$$n(t) = \operatorname{Re}\left\{\widetilde{n}(t)e^{j\omega_c t}\right\} = n_c(t)\cos(\omega_c t) - n_s(t)\sin(\omega_c t)$$
(23)

or for simplicity

$$n(t) = x(t)\cos(\omega_c t) - y(t)\sin(\omega_c t)$$
 (24)

Autocorrelation function

$$R_{n}(\tau) = \overline{n(t)n(t+\tau)}$$

$$= \frac{1}{2}\operatorname{Re}\left\{\overline{\widetilde{n}(t)^{*}\widetilde{n}(t+\tau)}e^{j\omega_{c}\tau}\right\} + \frac{1}{2}\operatorname{Re}\left\{\overline{\widetilde{n}(t)\widetilde{n}(t+\tau)}e^{j\omega_{c}\tau+j2\omega_{c}t}\right\}$$
(25)

Due to WSS => second term must be ZERO

Bandpass random signals and noise (2)

Define

$$R_{\tilde{n}}(\tau) = \overline{\tilde{n}(t)^* \tilde{n}(t+\tau)}$$

$$= x(t)x(t+\tau) + y(t)y(t+\tau) + j[x(t)y(t+\tau) - y(t)x(t+\tau)$$

$$= R_{r}(\tau) + R_{r}(\tau) + j[R_{rr}(\tau) - R_{rr}(\tau)]$$
(26)

Then

$$R_n(\tau) = \frac{1}{2} \operatorname{Re} \left\{ R_{\widetilde{n}}(\tau) e^{j\omega_c \tau} \right\}$$
(27)

WSS condition gives

$$\overline{\widetilde{n}(t)\widetilde{n}(t+\tau)} = R_{x}(\tau) - R_{y}(\tau) + j[R_{xy}(\tau) + R_{yx}(\tau)] = 0$$
(28)

which gives general properties for the inphase and quadrature correlations

Bandpass random signals and noise (3)

$$\begin{bmatrix}
R_x(\tau) = R_y(\tau) \\
R_{xy}(\tau) = -R_{yx}(\tau)
\end{bmatrix}$$
(29)

and hence

$$R_{\tilde{n}}(\tau) = 2R_{x}(\tau) + 2jR_{xy}(\tau) \tag{30}$$

Note that the autocorrelation of the complex envelope may be complex (but the spectrum is real!)

Fourier transforming $(\underline{27})$ we get

$$S_n(f) = \frac{1}{4} [S_{\tilde{n}}(f - f_c) + S_{\tilde{n}}(-f - f_c)]$$
(31)

As before we find low-pass spectrum (U(f) is the "unilateral step function")

Bandpass random signals and noise (4)

$$S_{\widetilde{n}}(f) = 4S_n(f + f_c)U(f + f_c) \tag{32}$$

Spectra of quadrature components x(t) and y(t)

From (30) we get

$$R_{r}(\tau) = \frac{1}{4} [R_{\tilde{r}}(\tau) + R_{\tilde{r}}(\tau)^{*}]$$
 (33)

$$R_{xy}(\tau) = \frac{1}{4j} [R_{\widetilde{n}}(\tau) - R_{\widetilde{n}}(\tau)^*]$$

and F-transform gives

(34)

$$S_{x}(f) = \frac{1}{4} [S_{\tilde{n}}(f) + S_{\tilde{n}}(-f)]$$

$$S_{xy}(f) = \frac{1}{4i} [S_{\tilde{n}}(f) - S_{\tilde{n}}(-f)]$$

[see following picture]

Spectra and cross-spectra of low-pass components x and y

Conclusions about low-pass spectra

Note that if BP-spectrum is symmetric (ref f_c) then

$$S_{xy}(f) \equiv 0$$

$$R_{xy}(\tau) \equiv 0$$

$$S_{x}(f) = \frac{1}{2}S_{\tilde{n}}(f) = 2S_{n}(f + f_{c})U(f)$$

$$R_{x}(\tau) = \frac{1}{2}R_{\tilde{n}}(\tau)$$
(35)

So

- low-pass components are uncorrelated at any t
- low-pass spectrum is twice the (two-sided) BP spectrum
- Hey, keep eye on those damned "engineer's 2s"

Symmetric spectra

Power considerations

Power of the BP-process

$$P_n = R_n(0) = \sigma^2 \tag{36}$$

From (27) we have

$$R_{\tilde{n}}(0) = 2R_{n}(0) = 2\sigma^{2} \tag{37}$$

From (29), (30) and (37) we conclude (real variables!)

$$R_{xy}(0) = 0$$
 (38)
 $R_x(0) = \frac{1}{2}R_{\tilde{n}}(0) = \sigma^2 = P_x = P_y$

Remarks

- Power of each component is the same as total BP power (general result)
- In general case inphase and quadrature components are uncorrelated at the SAME time instant (but not necessarily if t ≠ 0)
- For Gaussian random process samples taken at the SAME instant are then independent
- Only for symmetric BP Gaussian process are also x(t) and y(t) independent Gaussian processes (at any time)

So, if you are dealing with **unsymmetric** cases you might consider including correlation into your model

Complex white Gaussian process

Assume that

- BP spectrum is constant No/2 (two-sided), Gaussian
- ideal rectangular filtering, bandwidth W
- system filtering much narrower than W

then the complex noise envelope is characterized (may be approximated as)

$$S_{\widetilde{n}}(f) = 2N_o, \quad |f| \le W/2$$

$$R_{\widetilde{n}}(\tau) = 2N_o \delta(\tau)$$
(39)

Complex white Gaussian process (2)

and the joint density function for x(t) and y(t) is

$$p_{xy}(x,y) = \frac{1}{2\pi\sigma^2} \exp\left\{-\frac{x^2 + y^2}{2\sigma^2}\right\}$$
 (40)

where σ^2 is the filtered noise power (e.g. N_oW). This can also be written in the form:

$$p_{\tilde{n}}(\tilde{n}) = \frac{1}{2\pi\sigma^2} \exp\left\{-\frac{\left|\tilde{n}\right|^2}{2\sigma^2}\right\}$$
 (41)

EXTENSION RESULT:

General N-dimensional complex Gaussian

N-dimensional complex Gaussian density

Assume zero mean and stationarity

where bold x means (column) vector, T stands for transpose and Λ for covariance matrix.

N-dimensional complex Gaussian density (2)

Probability density function for these joint complex Gaussian variables is

$$p_{\tilde{\mathbf{x}}}(\tilde{\mathbf{x}}) = \frac{1}{(2\pi)^N \det |\Lambda_{\tilde{\mathbf{x}}}|} \exp \left\{ -\frac{1}{2} \tilde{\mathbf{x}}^{T*} \Lambda_{\tilde{\mathbf{x}}}^{-1} \tilde{\mathbf{x}} \right\}$$
(43)

where

$$\widetilde{\mathbf{x}}^{T} = \left[\widetilde{x}_{1}, \widetilde{x}_{2}, \dots \widetilde{x}_{N-1} \widetilde{x}_{N}\right]
\Lambda_{\widetilde{\mathbf{x}}} = \begin{bmatrix}
\sigma_{1}^{2} & \frac{1}{2} \overline{\widetilde{x}_{1}} \overline{\widetilde{x}_{2}}^{*} & \dots \\
\frac{1}{2} \overline{\widetilde{x}_{2}} \overline{\widetilde{x}_{1}}^{*} & \sigma_{2}^{2} \\
\vdots & \vdots & \ddots & \vdots \\
\vdots & & \sigma_{N}^{2}
\end{bmatrix}$$
(44)

Channel modeling

We use complex low-pass representation

- if the signal BP bandwidth is W only samples at rate W are needed
- system filtering may be represented using complex samples 1/W apart
- also channel may be represented with complex samples1/W apart

In practice somewhat denser sampling is preferable

Note also that time varying channel expands bandwidth (Doppler spread) and denser tapping is needed

Sampled channel

- Generally coefficients h_i are complex numbers (possibly time varying)
- Often channel is assumed "freezed" i.e. fixed for a number of transmitted symbols
- Often coefficients complex Gaussian

Examples

Fixed radio link channel

- normally only two taps needed
- freezing can be assumed
- main component may have nonzero mean i.e.

$$\frac{\overline{\widetilde{h}_{0}}}{\overline{\widetilde{h}_{1}}} = \widetilde{h}_{0m} = h_{0m} e^{j\varphi_{o}}$$

$$\frac{\overline{\widetilde{h}_{1}}}{\overline{\widetilde{h}_{1}}} = 0$$

$$\widetilde{h}_{1} = \left| \widetilde{h}_{1} \right| e^{j\varphi_{1}}$$
(45)

Note: magnitude of h₁ follows Rayleigh law in fading if it is zero mean complex Gaussian

Mobile radio channel

- normally a few taps needed (e.g. 5 or so)
- channel varies relatively fast compared to symbol lengths => Doppler spreads
- time variations are important => time varying coefficients often used in models
- in many cases all taps may be zero mean complex processes
- but also it may be possible that one or more taps have nonzero mean (specular reflections)

Modulated signals with complex envelopes

Many digital modulations can be represented in a general form with complex envelope $\widetilde{z}(t)$

$$\widetilde{z}(t) = \sum_{n} a_n u(t - nT) + j \sum_{n} b_n w(t - nT)$$
(46)

where u(t) and w(t) are the basic pulse forms.

Example:

QPSK

 a_n gets values $\pm 1\pm j$ and b_n is zero u(t) is, e.g., half Nyqvist pulse

Signal-to-noise ratio

Let us consider QPSK signal with u(t) rectangular pulse [0,T]

$$r(t) = v(t) + n(t) = \operatorname{Re}\left\{\sum_{n} a_{n} \sqrt{E}u(t - nT)e^{j\omega_{c}t}\right\} + \operatorname{Re}\left\{\widetilde{n}(t)e^{j\omega_{c}t}\right\}$$
(47)

Assume ideal T-integrator in the receiver

The output of the integrator at t=(k+1)T (compl.env)

$$\widetilde{g}(kT) = \int_{0}^{T} \frac{1}{\sqrt{T}} a_k \sqrt{\frac{E}{T}} u(T - \tau) d\tau + \int_{0}^{T} \frac{1}{\sqrt{T}} \widetilde{n}[(k+1)T - \tau] d\tau$$

$$= a_k \sqrt{E} + \widetilde{n}_1$$

$$(48)$$

Signal-to-noise ratio (2)

Signal power is now

$$\overline{\left|a_k\sqrt{E}\right|^2} = 2E\tag{49}$$

and noise power

$$\overline{\left|\widetilde{n}_{1}\right|^{2}} = \frac{1}{T} \iint \overline{\widetilde{n}[(k+1)T - \tau_{1}]\widetilde{n}[(k+1)T - \tau_{2}]^{*}} d\tau_{1} d\tau_{2}$$

$$= \frac{1}{T} \int_{0}^{T} 2N_{o} d\tau_{1} = 2N_{o} \tag{50}$$

Note that variance of each noise component (I and Q) is now N_o.

Probability of error

Probality of symbol error (appr) is now

$$P_e = Q(\sqrt{\frac{E}{N_o}}) = Q(\sqrt{\frac{2E_b}{N_o}})$$
(51)

where E_b is the bit energy and E is the real energy of one pulse.

Finally

- complex envelopes reduce simulation complexity
- complex envelopes make conceptually simple analysis of I-Q signals
- some care is needed when calculating signal-to-noise ratios (and may be signal-to-interference also) ["engineer's 2's"]
- WARNING: if system contains nonlinearities, one should watch what signal representations are valid (bandwidth expansion!)
- also fast time varying channels may require special treatment

References

- 1. Benedetto, Biglieri, Castellani: Digital Transmission Theory. Prentice Hall International Inc. New Jersey 1987, 639 p.
- 2. vanTrees H.,L.: Detection, Estimation and Modulation Theory, Part III. John Wiley & Sons, Inc., New York 1971, 626p.