Complex (IQ) Signals

Qasim Chaudhari

Cyberspectrum Melbourne

Software in Software Defined Radio (SDR)

- Software in Software Defined Radio (SDR)
- Writing your own software

- Software in Software Defined Radio (SDR)
- Writing your own software
 - + Knowledge of communication systems and DSP algorithms is required

- Software in Software Defined Radio (SDR)
- Writing your own software
 - + Knowledge of communication systems and DSP algorithms is required
- Can be understood with basic mathematical skills

Rick Lyons wrote a tutorial with the title "Quadrature signals –
 Complex but not complicated"

- Rick Lyons wrote a tutorial with the title "Quadrature signals –
 Complex but not complicated"
- The question is: how to deal with an ordered pair of real numbers on a 2-d plane

- Rick Lyons wrote a tutorial with the title "Quadrature signals –
 Complex but not complicated"
- The question is: how to deal with an ordered pair of real numbers on a 2-d plane
- We will avoid the use of j and e

Start with an ordered pair of real numbers

- Start with an ordered pair of real numbers
- A complex number can be considered as a vector with initial point at (0,0)

- Start with an ordered pair of real numbers
- A complex number can be considered as a vector with initial point at (0,0)

- Start with an ordered pair of real numbers
- A complex number can be considered as a vector with initial point at (0,0)
- Problem with vectors: all arithmetic operations cannot be applied

- Start with an ordered pair of real numbers
- A complex number can be considered as a vector with initial point at (0,0)
- Problem with vectors: all arithmetic operations cannot be applied
 - + Addition of two vectors is another vector in (x,y)-plane that's good

+ Dot product of two vectors is a scalar, not a vector – not good

- + Dot product of two vectors is a scalar, not a vector not good
- + Cross product of two vectors in a plane is a vector that is outside of that plane not good as well

- + Dot product of two vectors is a scalar, not a vector not good
- + Cross product of two vectors in a plane is a vector that is outside of that plane not good as well
- Product of complex numbers is a complex number -- an extremely useful property

x-axis = I (inphase), y-axis = Q (quadrature)

- x-axis = I (inphase), y-axis = Q (quadrature)
- From a signal processing perspective, I and Q are just two real signals that appear on two separate wires

- x-axis = I (inphase), y-axis = Q (quadrature)
- From a signal processing perspective, I and Q are just two real signals that appear on two separate wires

 Wireless signals between two devices travel through the use of radio waves

- Wireless signals between two devices travel through the use of radio waves
- A radio wave is an electromagnetic wave propagated by an antenna

- Wireless signals between two devices travel through the use of radio waves
- A radio wave is an electromagnetic wave propagated by an antenna
- What is a frequency?

and length A

Consider a complex number V in an IQ-plane with an angle θ
 and length A

- Consider a complex number V in an IQ-plane with an angle θ
 and length A
- Now imagine V rotating with an angle continuously increasing with time

- Consider a complex number V in an IQ-plane with an angle θ and length A
- Now imagine V rotating with an angle continuously increasing with time
- Then, V can be treated as a signal with time as independent variable and we call it a complex sinusoid

Just like velocity is the rate of change of displacement,
 frequency is the rate of change in phase of a complex sinusoid

■ Just like velocity is the rate of change of displacement, frequency is the rate of change in phase of a com $p\pi F$

- sinusoid
 - + This rate of change of phase results in V rotating in the time IQ-plane at an angular velocity $2\pi F$

 $\sin(2\pi Ft + \theta)$

 $\cos(2\pi Ft + \theta)$

As time passes, V is shown as coming out of the page

```
+ \cos(2\pi Ft + \theta) + \sin(2\pi Ft + \theta)
```

- os cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi FFt + \theta\theta$ $2\pi Ft + \theta$ cos $2\pi Ft + \theta$
- As time passes, V is shown as coming out of the page
 - + When its projection from a 3-dimensional plane to a 2-dimensional plane formed by time and l-axis is drawn, we get $A \cos 2\pi F t + \theta$

+

$$\sin(2\pi Ft + \theta)$$

- in sin $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi FFt + \theta\theta$ $2\pi Ft + \theta\theta$ sin $2\pi Ft + \theta\theta$
- $os cos 2\pi Ft + \theta 2\pi Ft + \theta 2\pi \pi FFt + \theta \theta 2\pi Ft + \theta \cos 2\pi Ft + \theta$
- As time passes, V is shown as coming out of the page
 - + Similarly, when the projection is drawn on a 2-dimensional plane formed by time and Q-axis, it generates $A \sin 2\pi F t + \theta$

+

$$\sin(2\pi Ft + \theta)$$

- in sin $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi FFt + \theta\theta$ $2\pi Ft + \theta\theta$ sin $2\pi Ft + \theta\theta$
- $os cos 2\pi Ft + \theta 2\pi Ft + \theta 2\pi \pi FFt + \theta \theta 2\pi Ft + \theta \cos 2\pi Ft + \theta$
- As time passes, V is shown as coming out of the page
 - + Randomly choosing cos() as our reference sinusoid,

+

$$\sin(2\pi Ft + \theta)$$

- in sin $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi FFt + \theta\theta$ $2\pi Ft + \theta\theta$ sin $2\pi Ft + \theta\theta$
- os cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi FFt + \theta\theta$ $2\pi Ft + \theta$ cos $2\pi Ft + \theta$
- As time passes, V is shown as coming out of the page
 - + Randomly choosing cos() as our reference sinusoid,
 - ‡ I component is called inphase because it is in phase with cos()

- in sin $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi FFt + \theta\theta$ $2\pi Ft + \theta\theta$ sin $2\pi Ft + \theta\theta$
- $os cos 2\pi Ft + \theta 2\pi Ft + \theta 2\pi \pi FFt + \theta \theta 2\pi Ft + \theta \cos 2\pi Ft + \theta$
- As time passes, V is shown as coming out of the page
 - + Randomly choosing cos() as our reference sinusoid,
 - ‡ I component is called inphase because it is in phase with cos()
 - ‡ Q component is called qaudrature because sin is at 90° with cos()

$$V_I = A \cos(2\pi F t + \theta)$$

$$V_Q = A \sin(2\pi F t + \theta)$$

 In conclusion, a complex sinusoid with frequency F is composed of two real sinusoids

$$V_I = A\cos(2\pi Ft + \theta)$$

$$V_O = A\sin(2\pi Ft + \theta)$$

•
$$VI$$
 VV $VIII$ $VI=A$ $A\cos 2\pi Ft + \theta \cos \cos 2\pi Ft + \theta$ $2\pi Ft + \theta 2\pi \pi FFt + \theta 2\pi Ft + \theta$ $\theta \cos 2\pi Ft + \theta$

 In conclusion, a complex sinusoid with frequency F is composed of two real sinusoids

$$I \rightarrow V_I = A\cos(2\pi Ft + \theta)$$

$$\uparrow V_Q = A\sin(2\pi Ft + \theta)$$

VQV Q QQVV $Q = AA \sin 2\pi Ft + \theta \sin \sin 2\pi Ft + \theta 2\pi Ft + \theta 2\pi \pi FFt + \theta 2\pi$ $Ft+\theta$ sin $2\pi Ft+\theta$ VVVIIIV I = AA cos $2\pi Ft + \theta$ cos cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi F Ft + \theta \theta$ θ cos $2\pi Ft + \theta$

VQV Q QQVV $Q = AA \sin 2\pi Ft + \theta \sin \sin 2\pi Ft + \theta 2\pi Ft + \theta 2\pi \pi FFt + \theta 2\pi$ $Ft+\theta$ sin $2\pi Ft+\theta$ VVVIIIV I = AA cos $2\pi Ft + \theta$ cos cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi F Ft + \theta \theta$ θ cos $2\pi Ft + \theta$

VQV Q QQVV $Q = AA \sin 2\pi Ft + \theta \sin \sin 2\pi Ft + \theta \sqrt{2\pi Ft} + \theta \sqrt{2\pi Ft} + \theta \sqrt{2\pi Ft} + \theta \sqrt{2\pi Ft} = 0$ $Ft+\theta$ sin $2\pi Ft+\theta$ VVVIIIV I = AA cos $2\pi Ft + \theta$ cos cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi F Ft + \theta \theta$ θ cos $2\pi Ft + \theta$

VQV Q QQVV $Q = AA \sin 2\pi Ft + \theta \sin \sin 2\pi Ft + \theta \sqrt{2\pi Ft} = \theta 2\pi \pi FFt + \theta \theta 2\pi$ $Ft+\theta$ sin $2\pi Ft+\theta$ VVVIIIV I = AA cos $2\pi Ft + \theta$ cos cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi F Ft + \theta \theta$ θ cos $2\pi Ft + \theta$

VQVQQQVV $Q = AA \sin 2\pi Ft + \theta \sin \sin 2\pi Ft + \theta \sqrt{2\pi Ft} = \theta 2\pi \pi FFt + \theta \theta 2\pi$ $Ft+\theta$ sin $2\pi Ft+\theta$ VVA cos $2\pi Ft + \theta$ cos cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi F Ft + \theta \theta$ θ cos $2\pi Ft + \theta$

VQV Q QQVV $Q = AA \sin 2\pi Ft + \theta \sin \sin 2\pi Ft + \theta \sqrt{2\pi Ft} = \theta 2\pi \pi FFt + \theta \theta 2\pi$ $Ft+\theta$ sin $2\pi Ft+\theta$ VVA cos $2\pi Ft + \theta$ cos cos $2\pi Ft + \theta$ $2\pi Ft + \theta$ $2\pi \pi F Ft + \theta \theta$ θ cos $2\pi Ft + \theta$

Negative frequencies can cause some confusion

- Negative frequencies can cause some confusion
 - + It is hard to visualize a negative frequency viewed as inverse period of a sinusoid

- Negative frequencies can cause some confusion
 - + It is hard to visualize a negative frequency viewed as inverse period of a sinusoid
- Define it through the rate of rotation of a complex sinusoid V

- Negative frequencies can cause some confusion
 - + It is hard to visualize a negative frequency viewed as inverse period of a sinusoid
- Define it through the rate of rotation of a complex sinusoid V
 - + A negative frequency simply implies rotation of V in a clockwise direction

- Negative frequencies can cause some confusion
 - + It is hard to visualize a negative frequency viewed as inverse period of a sinusoid
- Define it through the rate of rotation of a complex sinusoid V
 - + A negative frequency simply implies rotation of V in a clockwise direction
 - + Negative frequencies are real, just like negative numbers are real