CDMA Simulation

February 22, 2021

```
[1]: #!/usr/bin/env python
 # coding: utf-8

# Author : Jay Patel, Dalhousie University
# This code is modified for testing on Subnero Surface Modem.
# Final testing with spreading factor 1024

import codecs
import pylab as plt
import numpy as np

from numpy import fft
```

Here s0, s1 and s2 is the msgs from node1, node 2 and node 3 respectively.

MSG Format: (Target:) lat, longh, depth, heading/(bearing), range - i.e.: T(Target), lat=6488N, long=63.5752W, depth=35.5, heading = 271.4, range=45.5 (for s0)

```
[2]: # messages that needs to be converted

s0 = 'T44.6488N,63.5752W,35.5,271.4,45.5'.encode('utf-8')

s1 = 'T44.6488N,63.5752W,45.5,271.4,45.5'.encode('utf-8')

s2 = 'T44.6488N,63.5752W,55.5,271.4,45.5'.encode('utf-8')
```

```
[4]: def cconv(x, y):

"""Calculate the circular convolution of 1-D input numpy arrays using DFT

From the Signal Processing Library: http://mubeta06.github.io/python/sp/

→filter.html

"""

return fft.ifft(fft.fft(x)*fft.fft(y))

def ccorr(x, y):

"""Calculate the circular correlation of 1-D input numpy arrays using DFT

From the Signal Processing Library: http://mubeta06.github.io/python/sp/

→filter.html

"""

return fft.ifft(fft.fft(x)*fft.fft(y).conj())

def despread(composite, code, codelength):
```

```
1 = len(composite)//codelength
 despread = composite*(code*-2.0+1)
 recovered = []
 for i in range(1):
 recovered = np.append(recovered, 1.0*sum(despread[i*codelength:
 →i*codelength+codelength])//codelength)
 recovered = np.repeat(recovered, codelength)
 return recovered
def bitfield(n):
 """Convert integer into bitfield (as list)
 From StackOverflow: http://stackoverflow.com/a/10322018/
 return [int(digit) for digit in bin(n)[2:]]
def shift(register, feedback, output):
 """GPS Shift Register
 From https://natronics.github.io/blag/2014/gps-prn/
 :param list feedback: which positions to use as feedback (1 indexed)
 :param list output: which positions are output (1 indexed)
 :returns output of shift register:
 11 11 11
 # calculate output
 out = [register[i - 1] for i in output]
 if len(out) > 1:
 out = sum(out) \% 2
 else:
 out = out[0]
 # modulo 2 add feedback
 fb = sum([register[i - 1] for i in feedback]) % 2
 # shift to the right
 for i in reversed(range(len(register[1:]))):
 register[i + 1] = register[i]
 # put feedback in position 1
 register[0] = fb
 return out
SV = {
  1: [2,6],
```

```
2: [3,7],
 3: [4,8],
 4: [5,9],
 5: [1,9],
 6: [2,10],
 7: [1,8],
  8: [2,9],
  9: [3,10],
  10: [2,3],
  11: [3,4],
  12: [5,6],
  13: [6,7],
  14: [7,8],
 15: [8,9],
 16: [9,10],
  17: [1,4],
 18: [2,5],
 19: [3,6],
  20: [4,7],
  21: [5,8],
 22: [6,9],
 23: [1,3],
 24: [4,6],
 25: [5,7],
 26: [6,8],
 27: [7,9],
  28: [8,10],
 29: [1,6],
 30: [2,7],
 31: [3,8],
 32: [4,9],
}
def PRN(sv):
 """Build the CA code (PRN) for a given satellite ID
 https://github.com/natronics/gps/blob/master/gps/prn.py
 :param int sv: satellite code (1-32)
 :returns list: ca code for chosen satellite
 n n n
 # init registers
 G1 = [1 \text{ for i in } range(10)]
 G2 = [1 \text{ for i in } range(10)]
 ca = [] # stuff output in here
```


```
# create sequence
 for i in range(1023):
 g1 = shift(G1, [3, 10], [10])
 g2 = shift(G2, [2, 3, 6, 8, 9, 10], SV[sv]) # <- sat chosen here from_
\rightarrow table
 # modulo 2 add and append to the code
 ca.append((g1 + g2) \% 2)
 # return C/A code!
 return ca
def de_repeater(seq, size):
 chunks = []
 index = 0
 while index < len(seq):</pre>
 #print(list(seg[index:index+size]))
 #print(len(list(seq[index:index+size])))
 chunks.append(list(seq[index:index+size]))
 index+=size
 bits = []
 for List in chunks:
 \#print(max(set(List), key = List.count))
 bits.append(max(set(List), key = List.count))
 return bits
# Two Gold codes. See
# Gold, R. "Optimal binary sequences for spread spectrum multiplexing (Corresp.
→ ) "
# IEEE Transactions on Information Theory. (October 1967)
\#\ g0 = np.array([0,\ 0,\ 0,\ 0,\ 0,\ 0,\ 1,\ 1,\ 1,\ 1,\ 0,\ 1,\ 1,\ 0,\ 1,\ 1,\ 1,\ 1,\ 1,\ 0,\ 1]
\hookrightarrow 1,
 1, 1, 0, 1, 0, 0, 0, 1, 0], dtype=int)
# g30 = np.array([0, 0, 0, 0, 1, 0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 0, 0, 1, 0, u
\hookrightarrow 1, 0,
 0, 0, 0, 1, 1, 0, 0, 0, 1])
g0 = np.array(PRN(1))
g5 = np.array(PRN(5))
g30 = np.array(PRN(10))
codelength = len(g0) # 2^8 = 255
# print(codelength)
# Primary user data
```

```
p = s0.hex()
p = int(p, 16)
p = np.array(bitfield(p))
p_{en} = len(p)
p = np.repeat(p, codelength)
p_code = []
for i in range(p_len):
 p_code = np.append(p_code, g30)
# First secondary user and his code
q = s1.hex()
q = int(q, 16)
q = np.array(bitfield(q))
q_{len} = len(q)
q = np.repeat(q, codelength)
q\_code = []
for i in range(q_len):
 q_code = np.append(q_code, g5)
q_spread = np.logical_xor(q_code, q).astype(int)
# Second secondary user and her code
r = s2.hex()
r = int(r, 16)
r = np.array(bitfield(r))
r_{len} = len(r)
r = np.repeat(r, codelength)
r_code = []
for i in range(r_len):
 r_code = np.append(r_code, g0)
r_spread = np.logical_xor(r_code, r).astype(int)
# Composite sigal from all three users
composite = (p*2-1) + (r_spread*2-1) + (q_spread*2-1)
#TO double check the values of the composite signal
# np.set_printoptions(threshold=np.inf)
# composite
# Don't like the way it prints
# for i in composite:
 print(i)
```


```
[5]: f, (ax0, ax1, ax2, ax3, ax4, ax5) = plt.subplots(6, sharex=True, sharey=True, 

→figsize=(15,10))
ax0.set_title('Signals and codes of 3 users')
```

```
ax0.step(range(len(p)),p*2-1)
ax0.axis((0,len(r),-1.5,1.5));ax0.grid()
ax1.step(range(len(p_code)),p_code*2-1);ax1.grid()
ax2.step(range(len(r)),r*2-1, color="green");ax2.grid()
ax3.step(range(len(r_code)),r_code*2-1, color="green");ax3.grid()
ax4.step(range(len(q)),q*2-1, color="purple");ax4.grid()
ax5.step(range(len(q_code)),q_code*2-1, color="purple");ax5.grid()
f.subplots_adjust(hspace=0.1)
plt.setp([a.get_xticklabels() for a in f.axes[:-1]], visible=False)
```


```
[6]: f, (ax0, ax1, ax2) = plt.subplots(3, sharex=True, sharey=True, figsize=(15,8))
 ax0.set_title('Composite signal, and composite multiplied by code')
 ax0.step(range(len(composite)),composite, color="brown")
 ax0.axis((0,len(r),-4.5,4.5));ax0.grid()
 ax1.step(range(len(composite)),composite*q_code, color="green");ax1.grid()
 ax2.step(range(len(composite)),composite*r_code, color="purple");ax2.grid()
 f.subplots_adjust(hspace=0.1)
 plt.setp([a.get_xticklabels() for a in f.axes[:-1]], visible=False)
```


```
[7]:
 #DEMODULATION
 [8]: p_recovered = np.array([], dtype = float)
 for i in range(p_len):
 p_recovered = np.append(p_recovered, 1.0*sum(composite[i*codelength:
 →i*codelength+codelength])/codelength)
 p_recovered = np.repeat(p_recovered, codelength)
 r_recovered = despread(composite, r_code, codelength)
 q_recovered = despread(composite, q_code, codelength)
 [9]: a1 = de_repeater(p_recovered, 1024)
 a2 = de_repeater(q_recovered, 1024)
 a3 = de_repeater(r_recovered, 1024)
[10]: a1 = np.around(np.array(a1))
 a2 = np.around(np.array(a2))
 a3 = np.around(np.array(a3))
[11]: a1 = np.where(a1 == 0.0, 1.0, a1)
 a2 = np.where(a2 == 0.0, 1.0, a2)
 a3 = np.where(a3 == 0.0, 1.0, a3)
 a1 = np.where(a1 <= -1.0, -1.0, a1)
 a2 = np.where(a2 <= -1.0, -1.0, a2)
 a3 = np.where(a3 <= -1.0, -1.0, a3)
```


```
[12]: g, (ax0, ax1, ax2) = plt.subplots(3, sharex=True, sharey=True, figsize=(15,8))
 ax0.set_title('Recovered signal of 3 users')
 ax0.step(range(len(a1)),a1, color='gray')
 ax0.step(range(len(a1)),a1)
 ax0.axis((0,len(a1),-2.5,2.5))
 ax0.axhline(color="gray", linestyle="dashed");ax0.grid()
 ax2.step(range(len(a3)),a3, color='gray')
 ax2.step(range(len(a3)),a3, color="purple")
 ax2.axhline(color="gray", linestyle="dashed");ax1.grid()
 ax1.step(range(len(a2)),a2, color='gray')
 ax1.step(range(len(a2)),a2, color="green")
 ax1.axhline(color="gray", linestyle="dashed");ax2.grid()
 g.subplots_adjust(hspace=0.1)
 plt.setp([a.get_xticklabels() for a in f.axes[:-1]], visible=False)
```


```
[13]: a1 = np.where(a1 <= -1.0, 0.0, a1)
 a2 = np.where(a2 <= -1.0, 0.0, a2)
 a3 = np.where(a3 <= -1.0, 0.0, a3)

[14]: g, (ax0, ax1, ax2) = plt.subplots(3, sharex=True, sharey=True, figsize=(15,8))
 ax0.set_title('Recovered signal of 3 users')
 ax0.step(range(len(a1)),a1, color='gray')
 ax0.step(range(len(a1)),a1)
 ax0.axis((0,len(a1),-0.5,1.5))
 ax0.axhline(color="gray", linestyle="dashed");ax0.grid()
 ax1.step(range(len(a3)),a3, color='gray')
 ax1.step(range(len(a3)),a3, color="green")</pre>
```

```
ax1.axhline(color="gray", linestyle="dashed");ax1.grid()
ax2.step(range(len(a2)),a2, color='gray')
ax2.step(range(len(a2)),a2, color="purple")
ax2.axhline(color="gray", linestyle="dashed");ax2.grid()
g.subplots_adjust(hspace=0.1)
plt.setp([a.get_xticklabels() for a in f.axes[:-1]], visible=False)
```


```
[15]: a1 = a1.astype(int)
a2 = a2.astype(int)
a3 = a3.astype(int)

[16]: # Python3 code to demonstrate
# converting binary list to integer
# using join() + list comprehension

# initializing list
test_list = a1

# printing original list
print ("The original list is : " + str(test_list))

# using join() + list comprehension
# converting binary list to integer
res = int("".join(str(x) for x in test_list), 2)

# printing result
print ("\nThe converted integer value is : " + str(res))
```

```
print("\n")
de = "{0:x}".format(res)
print("This is recovered MSG:",codecs.decode(de, "hex").decode('utf-8'))
print("\n")
print("This is original MSG:",s0)
```

The converted integer value is: 24960378775167813588127689349322541586499060441 90398798242532281480869133822537269

This is recovered MSG: T44.6488N,63.5752W,35.5,271.4,45.5

This is original MSG: b'T44.6488N,63.5752W,35.5,271.4,45.5'

```
[17]: # Python3 code to demonstrate
 # converting binary list to integer
 # using join() + list comprehension
 # initializing list
 test list = a2
 # printing original list
 print ("The original list is : " + str(test_list))
 # using join() + list comprehension
 # converting binary list to integer
 res = int("".join(str(x) for x in test_list), 2)
 # printing result
 print ("\nThe converted integer value is : " + str(res))
 print("\n")
 de = "{0:x}".format(res)
 print("This is recovered MSG:",codecs.decode(de, "hex").decode('utf-8'))
 print("\n")
 print("This is original MSG:",s1)
```

The original list is: [1 0 1 0 1 0 0 0 0 1 1 0 1 0 0 0 0 1 1 0

The converted integer value is: 24960378775167813588127689349322541586499060441 95591095101067109109399630151757365

This is recovered MSG: T44.6488N,63.5752W,45.5,271.4,45.5

This is original MSG: b'T44.6488N,63.5752W,45.5,271.4,45.5'

```
[18]: # Python3 code to demonstrate
 # converting binary list to integer
 # using join() + list comprehension
 # initializing list
 test list = a3
 # printing original list
 print ("The original list is : " + str(test_list))
 # using join() + list comprehension
 # converting binary list to integer
 res = int("".join(str(x) for x in test_list), 2)
 # printing result
 print ("\nThe converted integer value is : " + str(res))
 print("\n")
 de = "{0:x}".format(res)
 print("This is recovered MSG:",codecs.decode(de, "hex").decode('utf-8'))
 print("\n")
 print("This is original MSG:",s2)
```

1 1 1 0 0 0 1 1 0 1 0 1]

The converted integer value is : 249603787751678135881276893493225415864990604420783391959601936737930126480977461

This is recovered MSG: T44.6488N,63.5752W,55.5,271.4,45.5

This is original MSG: b'T44.6488N,63.5752W,55.5,271.4,45.5'

0.1 Enjoy Pythoning!