Institut Eurécom Digital Communications

Midterm Examination

Date: Dec. 16, 2013

Duration: 2 hours

Answer any 3 out of 4 questions

1 Problem 1

Consider the three signals,

$$p_0(t) = \begin{cases} \sqrt{\beta E} \exp(-t), & t \in [0, T/2] \\ 0 & \text{otherwise} \end{cases}, p_1(t) = 0, p_2(t) = p_0(t - T/2)$$

- (a) Find the value of β for which the average energy of this signal set is E.
- (b) Find an orthonormal basis for this set of signals.
- (c) Draw a constellation representing this signal set on the basis you found
- (d) What is the minimum distance in terms of E.

2 Problem 2

Consider the quaternary set of signals, $x_m=\sqrt{\beta E}e^{j2\pi m/3}, m=0,1,2,x_3=0$ transmitted over an AWGN channel

$$y = \sqrt{E}x_m + z$$

where z is a zero-mean circularly-symmetric complex Gaussan random variable with variance N_0 .

- (a) What is the value of β for which the average signal energy is E given that all signals are equally likely?
- (b) Draw the decision regions for this constellation
- (c) What is the union-bound on the probability of error for this signal set assuming an additive white-Gaussian noise channel model with power-spectral density N_0 and normalized signal energy?
- (d) What is the coding gain/loss with respect to QPSK modulation?

3 Problem 3

Consider the 4-PAM contellation in Figure 1. Here the modulated symbols are mapped to the 2-bit sequences (b_0b_1) as shown using so-called *Gray Coding*.

- (a) Assuming that we observe the transmitted symbols in white Gaussian noise with variance $N_0/2$ as $y=s_m+z, 0 \le m \le 3$, write the likelihood functions $p(y|b_0)$ and $p(y|b_1)$.
- (b) What is the simplest detection rule for b_0 ?
- (c) Use the approximation $\log(e^a+e^b)\approx \max(a,b)$ to approximate the detection rule for b_1 as $b_1=.5(1+\mathrm{sign}(|y|-(2\sqrt{E_s/5})))$.
- (d) Give a numerical expression (or even a bound) for the error probability for detecting b_0 .


Figure 1: Constellation for Problem 3

4 Problem 4

Consider the binary communication problem consisting of vectors:

$$\mathbf{y} = \sqrt{E}h \begin{pmatrix} 1 \\ x \end{pmatrix} + \begin{pmatrix} z_1 \\ z_2 \end{pmatrix}$$

where $x \in \{-1, 1\}$ (antipodal or BPSK modulation), z_i are zero-mean independent complex circularly symmetric Gaussian random variables with variance N_0 , and h is a zero-mean complex circularly symmetric Gaussian random variables with variance 1.

- (a) What is the ML receiver (non-coherent) for this problem?
- (b) Give a bound (or exact expression) for the error probability.