UESTC4004 Digital Communications

Instructors: Prof. Muhammad Imran and Sajjad Hussain

This week: Sajjad Hussain sajjad.hussain@glasgow.ac.uk

Review Previous Lecture

- Binary Modulation (ASK, PSK, FSK)
- M-ary Modulation (QPSK)

Lecture Preview

- Decoding the received signal
 - Demodulation
 - Matched Filter
 - Detection
 - Maximum likelihood detector

Demodulation and Detection

- ■The digital receiver performs two basic functions:
 - □ Demodulation by using matched filter h(t), to recover a waveform to be sampled at t = nT.
 - Detection, decision-making process of selecting possible digital symbol

Detection of Binary Signal in Gaussian Noise

Detection of Binary Signal in Gaussian Noise

• For any binary channel, the transmitted signal over a symbol interval (0,T) is:

$$s_i(t) = \begin{cases} s_0(t) & 0 \le t \le T & \text{for a binary 0} \\ s_1(t) & 0 \le t \le T & \text{for a binary 1} \end{cases}$$

• The received signal r(t) degraded by noise n(t) and possibly degraded by the impulse response of the channel h_c(t), is

$$r(t) = s_i(t) * h_c(t) + n(t) \quad i = 0,1$$
 (3.1)

Where n(t) is assumed to be zero mean AWGN process

• For ideal distortionless channel where $h_c(t)$ is an impulse function and convolution with $h_c(t)$ produces no degradation, r(t) can be represented as:

$$r(t) = s_i(t) + n(t) \quad i = 0, 1 \quad 0 \le t \le T$$
 (3.2)

Detection of Binary Signal in Gaussian Noise

- The recovery of signal at the receiver consist of two parts
 - Matched Filter h(t)
 - Reduces the received signal to a single variable z(T)
 - *z*(*T*) is called the *test statistics*
 - Detector (or decision circuit)
 - Compares the z(T) to some threshold level γ_0 , i.e.,

$$z(T) > Y_{0}$$
 where H_{1} and H_{0} are the two possible binary hypothesis

Receiver Functionality

The recovery of signal at the receiver consist of two parts:

- 1. Waveform-to-sample transformation
 - Demodulator followed by a sampler
 - At the end of each symbol duration T, pre-detection point yields a sample z(T), called test statistic

$$z(t) = si(t) + n_0(t)$$
 $i = 0,1$ (3.3)

Where $s_i(t)$ is the desired signal component, and $n_o(t)$ is the noise component

- 2. Detection of symbol
 - Assume that input noise is a Gaussian random process and receiving filter is linear

$$p(n_0) = \frac{1}{\sigma_0 \sqrt{2\pi}} \exp \left[-\frac{1}{2} \left(\frac{n_0}{\sigma_0} \right)^2 \right]$$
(3.4)

- Let $s_1(t) = a_1$ and $s_0(t) = a_0$
- Then output is another Gaussian random_process

$$p(z \mid s_0) = \frac{1}{\sigma_0 \sqrt{2\pi}} \exp \left[-\frac{1}{2} \left(\frac{z - a_0}{\sigma_0} \right)^2 \right]$$

$$p(z \mid s_1) = \frac{1}{\sigma_0 \sqrt{2\pi}} \exp \left[-\frac{1}{2} \left(\frac{z - a_1}{\sigma_0} \right)^2 \right]$$

Where σ_0^2 is the noise variance

• The ratio of instantaneous signal power to average noise power, $(S/N)_T$, at a time t=T, out of the sampler is:

$$\left(\frac{S}{N}\right)_{T} = \frac{a_i^2}{\sigma_0^2} \tag{3.45}$$

Need to achieve maximum (S/N)_T

- The impulse response of a filter producing maximum output signal-to-noise ratio is the shifted and inverted image of message signal s(t).
- The filter designed is called a MATCHED FILTER

$$h(t) = \begin{cases} ks(T-t) & 0 \le t \le T \\ 0 & else \text{ where} \end{cases}$$

- Where k is some arbitrary constant
- Matching filter is defined as:

a linear filter designed to provide the maximum signal-to-noise power ratio at its output for a given transmitted symbol waveform

Matched filter Summary

• A filter that is matched to the waveform s(t), has an impulse response

$$h(t) = \begin{cases} ks(T-t) & 0 \le t \le T \\ 0 & else \ where \end{cases}$$

• h(t) is a shifted and inverted version of the original signal waveform

Signal Waveform

Impulse response of matched filter

Detection

- Matched filter reduces the received signal to a single variable z(T), after which the detection of symbol is carried out
- The concept of *maximum likelihood detector* is based on Statistical Decision Theory
- It allows us to
 - formulate the decision rule that operates on the data
 - optimize the detection criterion

$$z(T) \stackrel{H_1}{\underset{H_0}{>}} \gamma_0$$

Detection of symbol

Assume that input noise is a Gaussian random process and receiving filter is linear

$$p(n_0) = \frac{1}{\sigma_0 \sqrt{2\pi}} \exp \left[-\frac{1}{2} \left(\frac{n_0}{\sigma_0} \right)^2 \right]$$
 (3.4)

• Then output is another Gaussian random process

$$p(z \mid s_0) = \frac{1}{\sigma_0 \sqrt{2\pi}} \exp \left[-\frac{1}{2} \left(\frac{z - a_0}{\sigma_0} \right)^2 \right]$$
$$p(z \mid s_1) = \frac{1}{\sigma_0 \sqrt{2\pi}} \exp \left[-\frac{1}{2} \left(\frac{z - a_1}{\sigma_0} \right)^2 \right]$$

Where σ_0^2 is the noise variance

This means that if received signal was positive, $s_1(t)$ was sent, else $s_0(t)$ was sent

Probability of Error

- Error will occur if
 - s1 is sent \rightarrow s0 is received

• s0 is sent \rightarrow s1 is received

■ The total probability of error is the sum of the errors

Review Questions

- What is the purpose of a matched filter?
- For a given waveform s(t), plot the matched filter impulse response h(t).

• Will the probability of error be more when the transmitted bits amplitudes a_i(t) are ±5 instead of ±1? Justify please.