

Digital Signal Processing

Module 9: Digital Communication Systems

Module Overview:

- ► Module 9.1: The analog channel
- ▶ Module 9.2: Meeting the bandwidth constraint
- ▶ Module 9.3: Meeting the power constraint
- ► Module 9.4: Modulation and demodulation
- ► Module 9.5: Receiver design
- ► Module 9.6: ADSL

9

Digital Signal Processing

Module 9.1: Digital Communication Systems

Overview:

- ▶ The many incarnations of a signal
- Analog channel constraints
- ► Satisfying the constraints

Overview:

- ▶ The many incarnations of a signal
- Analog channel constraints
- ► Satisfying the constraints

Overview:

- ▶ The many incarnations of a signal
- Analog channel constraints
- ► Satisfying the constraints

Digital data throughputs

- Transatlantic cable:
 - 1866: 8 words per minute (\approx 5 bps)
 - 1956: AT&T, coax, 48 voice channels (≈3Mbps)
 - ullet 2005: Alcatel Tera10, fiber, 8.4 Tbps (8.4 imes 10¹² bps)
 - 2012: fiber, 60 Tbps
- Voiceband modems
 - 1950s: Bell 202, 1200 bps
 - 1990s: V90, 56Kbps
 - 2008: ADSL2+, 24Mbps

Digital data throughputs

- Transatlantic cable:
 - 1866: 8 words per minute (\approx 5 bps)
 - 1956: AT&T, coax, 48 voice channels (\approx 3Mbps)
 - ullet 2005: Alcatel Tera10, fiber, 8.4 Tbps (8.4 imes 10¹² bps)
 - 2012: fiber, 60 Tbps
- Voiceband modems
 - 1950s: Bell 202, 1200 bps
 - 1990s: V90, 56Kbps
 - 2008: ADSL2+, 24Mbps

Success factors for digital communications

- 1) power of the DSP paradigm:
 - ▶ integers are "easy" to regenerate
 - ▶ good phase control
 - adaptive algorithms

$$G[x(t)/G + \sigma(t)] = x(t) + G\sigma(t)$$

$$\hat{x}_1(t) = G\operatorname{sgn}[x(t) + \sigma(t)]$$

Success factors for digital communications

- 2) algorithmic nature of DSP is a perfect match with information theory:
 - ► JPEG's entropy coding
 - CD's and DVD's error correction
 - ▶ trellis-coded modulation and Viterbi decoding

Success factors for digital communications

- 3) hardware advancement
 - miniaturization
 - ► general-purpose platforms
 - power efficiency

The many incarnations of a conversation

The analog channel

unescapable "limits" of physical channels:

- ▶ bandwidth constraint
- power constraint

both constraints will affect the final *capacity* of the channel

The analog channel

unescapable "limits" of physical channels:

- ► bandwidth constraint
- power constraint

both constraints will affect the final *capacity* of the channel

The analog channel

unescapable "limits" of physical channels:

- ▶ bandwidth constraint
- power constraint

both constraints will affect the final capacity of the channel

The analog channel's capacity

maximum amount of information that can be reliably delivered over a channel (bits per second)

- we want to transmit information encoded as a sequence of digital samples over a continuous-time channel
- lacktriangle we interpolate the sequence of samples with a period \mathcal{T}_s
- ightharpoonup if we make T_s small we can send more info per unit of time...
- lacksquare ... but the bandwidth of the signal will grow as $1/T_s$

- we want to transmit information encoded as a sequence of digital samples over a continuous-time channel
- ightharpoonup we interpolate the sequence of samples with a period T_s
- \blacktriangleright if we make T_s small we can send more info per unit of time...
- lacksquare ... but the bandwidth of the signal will grow as $1/T_s$

- we want to transmit information encoded as a sequence of digital samples over a continuous-time channel
- ightharpoonup we interpolate the sequence of samples with a period T_s
- ightharpoonup if we make T_s small we can send more info per unit of time...
- ightharpoonup ... but the bandwidth of the signal will grow as $1/T_s$

- we want to transmit information encoded as a sequence of digital samples over a continuous-time channel
- ightharpoonup we interpolate the sequence of samples with a period T_s
- ightharpoonup if we make T_s small we can send more info per unit of time...
- lacksquare ... but the bandwidth of the signal will grow as $1/T_s$

another thought experiment:

- ▶ all channels introduce noise; at the receiver we have to "guess" what was transmitted
- suppose noise variance is 1
- ▶ suppose we are transmitting integers between 1 and 10: lots of guessing errors
- ▶ transmit only odd numbers: fewer errors but less information

).1

another thought experiment:

- ▶ all channels introduce noise; at the receiver we have to "guess" what was transmitted
- ▶ suppose noise variance is 1
- ▶ suppose we are transmitting integers between 1 and 10: lots of guessing errors
- ▶ transmit only odd numbers: fewer errors but less information

another thought experiment:

- ▶ all channels introduce noise; at the receiver we have to "guess" what was transmitted
- suppose noise variance is 1
- ▶ suppose we are transmitting integers between 1 and 10: lots of guessing errors
- ▶ transmit only odd numbers: fewer errors but less information

).1

another thought experiment:

- ▶ all channels introduce noise; at the receiver we have to "guess" what was transmitted
- suppose noise variance is 1
- ▶ suppose we are transmitting integers between 1 and 10: lots of guessing errors
- ▶ transmit only odd numbers: fewer errors but less information

).1

- ▶ from 530kHz to 1.7MHz
- ► each channel is 8KHz
- power limited by law:
 - daytime/nighttime
 - interference
 - health hazards

- ▶ from 530kHz to 1.7MHz
- ▶ each channel is 8KHz
- power limited by law:
 - daytime/nighttime
 - interference
 - health hazards

- ▶ from 530kHz to 1.7MHz
- ▶ each channel is 8KHz
- power limited by law:
 - daytime/nighttime
 - interference
 - health hazards

- ▶ from 530kHz to 1.7MHz
- ▶ each channel is 8KHz
- power limited by law:
 - daytime/nighttime
 - interference
 - health hazards

- ▶ from 530kHz to 1.7MHz
- ▶ each channel is 8KHz
- power limited by law:
 - daytime/nighttime
 - interference
 - health hazards

- ▶ from 530kHz to 1.7MHz
- ▶ each channel is 8KHz
- power limited by law:
 - daytime/nighttime
 - interference
 - health hazards

Example: the telephone channel

Example: the telephone channel

- ▶ one channel from around 300Hz to around 3000Hz
- power limited by law to 0.2-0.7V rms
- ▶ noise is rather low: SNR usually 30dB or more

Example: the telephone channel

- ▶ one channel from around 300Hz to around 3000Hz
- power limited by law to 0.2-0.7V rms
- ▶ noise is rather low: SNR usually 30dB or more

Example: the telephone channel

- ▶ one channel from around 300Hz to around 3000Hz
- power limited by law to 0.2-0.7V rms
- ▶ noise is rather low: SNR usually 30dB or more

The all-digital paradigm

keep everything digital until we hit the physical channel

Let's look at the channel constraints

Converting the specs to a digital design

Converting the specs to a digital design

Converting the specs to a digital design

some working hypotheses:

- ightharpoonup convert the bitstream into a sequence of symbols a[n] via a mapper
- ightharpoonup model a[n] as a white random sequence (add a scrambler on the bitstream to make sure)
- \triangleright now we need to convert a[n] into a continuous-time signal within the constraints

21

some working hypotheses:

- \triangleright convert the bitstream into a sequence of symbols a[n] via a mapper
- ightharpoonup model a[n] as a white random sequence (add a scrambler on the bitstream to make sure)
- \triangleright now we need to convert a[n] into a continuous-time signal within the constraints

some working hypotheses:

- \triangleright convert the bitstream into a sequence of symbols a[n] via a mapper
- ightharpoonup model a[n] as a white random sequence (add a scrambler on the bitstream to make sure)
- \triangleright now we need to convert a[n] into a continuous-time signal within the constraints

some working hypotheses:

- ightharpoonup convert the bitstream into a sequence of symbols a[n] via a mapper
- ightharpoonup model a[n] as a white random sequence (add a scrambler on the bitstream to make sure)
- \triangleright now we need to convert a[n] into a continuous-time signal within the constraints

First problem: the bandwidth constraint

$$P_a(e^{j\omega}) = \sigma_a^2$$

First problem: the bandwidth constraint

END OF MODULE 9.1

Digital Signal Processing

Module 9.2: Controlling the Bandwidth

Overview:

- ► Upsampling
- ► Fitting the transmitter's spectrum

Overview:

- ▶ Upsampling
- ► Fitting the transmitter's spectrum

Shaping the bandwidth

Our problem:

- ▶ bandwidth constraint requires us to control the spectral support of a signal
- ▶ we need to be able to "shrink" the support of a full-band signal
- ▶ the answer is *multirate* techniques

Shaping the bandwidth

Our problem:

- ▶ bandwidth constraint requires us to control the spectral support of a signal
- ▶ we need to be able to "shrink" the support of a full-band signal
- ▶ the answer is *multirate* techniques

Shaping the bandwidth

Our problem:

- ▶ bandwidth constraint requires us to control the spectral support of a signal
- ▶ we need to be able to "shrink" the support of a full-band signal
- ▶ the answer is *multirate* techniques

Multirate signal processing

In a nutshell:

- ▶ increase or decrease the number of samples in a discrete-time signal
- equivalent to going to continuous time and resampling
- staying in the digital world is "cleaner"

Multirate signal processing

In a nutshell:

- ▶ increase or decrease the number of samples in a discrete-time signal
- equivalent to going to continuous time and resampling
- staying in the digital world is "cleaner"

Multirate signal processing

In a nutshell:

- ▶ increase or decrease the number of samples in a discrete-time signal
- equivalent to going to continuous time and resampling
- staying in the digital world is "cleaner"

Upsampling via continuous time

Upsampling

As per usual, we can choose $T_s = 1...$

$$x_c(t) = \sum_{m=-\infty}^{\infty} x[m] \operatorname{sinc}(t-m)$$

$$x'[n] = x_c(n/K)$$

$$= \sum_{m=-\infty}^{\infty} x[m] \operatorname{sinc}\left(\frac{n}{K} - m\right)$$

Upsampling

As per usual, we can choose $T_s = 1...$

$$x_c(t) = \sum_{m=-\infty}^{\infty} x[m] \operatorname{sinc}(t-m)$$

$$x'[n] = x_c(n/K)$$

= $\sum_{m=-\infty}^{\infty} x[m] \operatorname{sinc}\left(\frac{n}{K} - m\right)$

Upsampling in the digital domain

what can we do purely digitally?

- \blacktriangleright we need to "increase" the number of samples by K
- obviously $x_U[m] = x[n]$ when m multiple of K
- ▶ for lack of a better strategy, put zeros elsewhere
- example for K = 3:

$$x_U[m] = \dots \times [0], 0, 0, \times [1], 0, 0, \times [2], 0, 0, \dots$$

what can we do purely digitally?

- ▶ we need to "increase" the number of samples by *K*
- obviously $x_U[m] = x[n]$ when m multiple of K
- ▶ for lack of a better strategy, put zeros elsewhere
- ightharpoonup example for K=3:

$$x_U[m] = \dots \times [0], 0, 0, \times [1], 0, 0, \times [2], 0, 0, \dots$$

what can we do purely digitally?

- ▶ we need to "increase" the number of samples by K
- obviously $x_U[m] = x[n]$ when m multiple of K
- ▶ for lack of a better strategy, put zeros elsewhere
- ightharpoonup example for K=3:

$$x_U[m] = \dots \times [0], 0, 0, \times [1], 0, 0, \times [2], 0, 0, \dots$$

what can we do purely digitally?

- ▶ we need to "increase" the number of samples by K
- obviously $x_U[m] = x[n]$ when m multiple of K
- ▶ for lack of a better strategy, put zeros elsewhere
- ightharpoonup example for K=3:

$$x_U[m] = \dots \times [0], 0, 0, \times [1], 0, 0, \times [2], 0, 0, \dots$$

Upsampling in the Time Domain

Upsampling in the Time Domain

in the frequency domain

$$X_{U}(e^{j\omega}) = \sum_{m=-\infty}^{\infty} x_{U}[m]e^{-j\omega m}$$
$$= \sum_{n=-\infty}^{\infty} x[n]e^{-j\omega nK}$$
$$= X(e^{j\omega K})$$

in the frequency domain

$$X_{U}(e^{j\omega}) = \sum_{m=-\infty}^{\infty} x_{U}[m]e^{-j\omega m}$$
$$= \sum_{n=-\infty}^{\infty} x[n]e^{-j\omega nK}$$
$$= X(e^{j\omega K})$$

in the frequency domain

$$X_{U}(e^{j\omega}) = \sum_{m=-\infty}^{\infty} x_{U}[m]e^{-j\omega m}$$
$$= \sum_{n=-\infty}^{\infty} x[n]e^{-j\omega nK}$$
$$= X(e^{j\omega K})$$

back in time domain...

- ▶ insert K-1 zeros after every sample
- ideal lowpass filtering with $\omega_c = \pi/K$

$$x'[n] = x_{U}(n) * \operatorname{sinc}(n/K)$$

$$= \sum_{i=-\infty}^{\infty} x_{U}[i] \operatorname{sinc}\left(\frac{n-i}{K}\right)$$

$$= \sum_{m=-\infty}^{\infty} x[m] \operatorname{sinc}\left(\frac{n}{K} - m\right)$$

back in time domain...

- \blacktriangleright insert K-1 zeros after every sample
- ideal lowpass filtering with $\omega_c = \pi/K$

$$x'[n] = x_U(n) * \operatorname{sinc}(n/K)$$

$$= \sum_{i=-\infty}^{\infty} x_U[i] \operatorname{sinc}\left(\frac{n-i}{K}\right)$$

$$= \sum_{m=-\infty}^{\infty} x[m] \operatorname{sinc}\left(\frac{n}{K} - m\right)$$

Downsampling

• given an upsampled signal we can always recover the original:

$$x[n] = x_U[nK]$$

downsampling of generic signals more complicated (aliasing)

Downsampling

▶ given an upsampled signal we can always recover the original:

$$x[n] = x_U[nK]$$

downsampling of generic signals more complicated (aliasing)

Remember the bandwidth constraint?

let $W = F_{\text{max}} - F_{\text{min}}$; pick F_s so that:

- $F_s > 2F_{\text{max}}$ (obviously)
- $F_s = KW, K \in \mathbb{N}$

let $W = F_{\text{max}} - F_{\text{min}}$; pick F_s so that:

- $F_s > 2F_{\text{max}}$ (obviously)
- $ightharpoonup F_s = KW, K \in \mathbb{N}$

let $W = F_{\text{max}} - F_{\text{min}}$; pick F_s so that:

- $F_s > 2F_{\text{max}}$ (obviously)
- ▶ $F_s = KW$, $K \in \mathbb{N}$

$$\omega_{\mathsf{max}} - \omega_{\mathsf{min}} = 2\pi \frac{W}{F_{\mathsf{s}}} = \frac{2\pi}{K}$$

let $W = F_{\text{max}} - F_{\text{min}}$; pick F_s so that:

- $F_s > 2F_{\text{max}}$ (obviously)
- $ightharpoonup F_s = KW, K \in \mathbb{N}$

$$\omega_{\max} - \omega_{\min} = 2\pi \frac{W}{F_s} = \frac{2\pi}{K}$$

Data rates

- upsampling does not change the data rate
- ightharpoonup we produce (and transmit) W symbols per second
- ▶ W is sometimes called the Baud rate of the system and is equal to the available bandwidth

Data rates

- upsampling does not change the data rate
- ightharpoonup we produce (and transmit) W symbols per second
- ▶ *W* is sometimes called the Baud rate of the system and is equal to the available bandwidth

Data rates

- upsampling does not change the data rate
- ightharpoonup we produce (and transmit) W symbols per second
- ▶ *W* is sometimes called the Baud rate of the system and is equal to the available bandwidth

Transmitter design, continued

Spectral shaping with raised cosine

END OF MODULE 9.2

Digital Signal Processing

Module 9.3: Controlling the Power

Overview:

- ► Noise and probability of error
- ► Signaling alphabet and power
- QAM signaling

Overview:

- ► Noise and probability of error
- Signaling alphabet and power
- QAM signaling

Overview:

- ► Noise and probability of error
- Signaling alphabet and power
- QAM signaling

- ightharpoonup transmitter sends a sequence of symbols a[n]
- ▶ receiver obtaines a sequence $\hat{a}[n]$
- even if no distortion we can't avoid noise: $\hat{a}[n] = a[n] + \eta[n]$
- when noise is large, we make an error

- ightharpoonup transmitter sends a sequence of symbols a[n]
- ▶ receiver obtaines a sequence $\hat{a}[n]$
- even if no distortion we can't avoid noise: $\hat{a}[n] = a[n] + \eta[n]$
- when noise is large, we make an error

- ightharpoonup transmitter sends a sequence of symbols a[n]
- ▶ receiver obtaines a sequence $\hat{a}[n]$
- even if no distortion we can't avoid noise: $\hat{a}[n] = a[n] + \eta[n]$
- ▶ when noise is large, we make an error

- ightharpoonup transmitter sends a sequence of symbols a[n]
- ▶ receiver obtaines a sequence $\hat{a}[n]$
- even if no distortion we can't avoid noise: $\hat{a}[n] = a[n] + \eta[n]$
- ▶ when noise is large, we make an error

depends on:

- power of the noise wrt power of the signal
- decoding strategy
- ► *alphabet* of transmission symbols

depends on:

- power of the noise wrt power of the signal
- decoding strategy
- ► *alphabet* of transmission symbols

depends on:

- power of the noise wrt power of the signal
- decoding strategy
- ► *alphabet* of transmission symbols

Signaling alphabets

- ▶ we have a (randomized) bitstream coming in
- ▶ we want to send some upsampled and interpolated samples over the channel
- ▶ how do we go from bitstream to samples?

Signaling alphabets

- ▶ we have a (randomized) bitstream coming in
- ▶ we want to send some upsampled and interpolated samples over the channel
- ▶ how do we go from bitstream to samples?

Signaling alphabets

- ▶ we have a (randomized) bitstream coming in
- ▶ we want to send some upsampled and interpolated samples over the channel
- ▶ how do we go from bitstream to samples?

Mappers and slicers

mapper:

- split incoming bitstream into chunks
- ightharpoonup assign a symbol a[n] from a finite alphabet $\mathcal A$ to each chunk

slicer:

- receive a value $\hat{a}[n]$
- ▶ decide which symbol from A is "closest" to $\hat{a}[n]$
- piece back together the corresponding bitstream

mapper:

- split incoming bitstream into single bits
- ▶ a[n] = G if the bit is 1, a[n] = -G if the bit is 0

slicer:

let's look at the probability of error after making some hypotheses:

- $\hat{a}[n] = a[n] + \eta[n]$
- ▶ bits in bitstream are equiprobable
- noise and signal are independent
- lacktriangle noise is additive white Gaussian noise with zero mean and variance σ_0

$$\begin{split} P_{\mathsf{err}} &= P[\; \eta[n] < -G \; | \; \textit{n-th bit is 1} \;] P[\; \textit{n-th bit is 1} \;] + \\ &P[\; \eta[n] > G \; | \; \textit{n-th bit is 0} \;] P[\; \textit{n-th bit is 0} \;] \\ &= (P[\; \eta[n] < -G \;] + P[\; \eta[n] > G \;])/2 \\ &= P[\; \eta[n] > G \;] \\ &= \int_G^\infty \frac{1}{\sqrt{2\pi\sigma_0^2}} e^{-\frac{\tau^2}{2\sigma_0^2}} d\tau \\ &= Q(G/\sigma_0) = \frac{1}{2} \mathrm{erfc}((G/\sigma_0)/\sqrt{2}) \end{split}$$

$$\begin{split} P_{\text{err}} &= P[\; \eta[n] < -G \; \mid \; \textit{n-th bit is 1} \;] P[\; \textit{n-th bit is 1} \;] + \\ &P[\; \eta[n] > G \; \mid \; \textit{n-th bit is 0} \;] P[\; \textit{n-th bit is 0} \;] \\ &= (P[\; \eta[n] < -G \;] + P[\; \eta[n] > G \;])/2 \\ &= P[\; \eta[n] > G \;] \\ &= \int_G^\infty \frac{1}{\sqrt{2\pi\sigma_0^2}} e^{-\frac{\tau^2}{2\sigma_0^2}} d\tau \\ &= Q(G/\sigma_0) = \frac{1}{2} \text{erfc}((G/\sigma_0)/\sqrt{2}) \end{split}$$

$$P_{\text{err}} = P[\ \eta[n] < -G \ | \ n\text{-th bit is 1}\]P[\ n\text{-th bit is 1}\]+$$

$$P[\ \eta[n] > G \ | \ n\text{-th bit is 0}\]P[\ n\text{-th bit is 0}\]$$

$$= (P[\ \eta[n] < -G\] + P[\ \eta[n] > G\])/2$$

$$= P[\ \eta[n] > G\]$$

$$= \int_G^\infty \frac{1}{\sqrt{2\pi\sigma_0^2}} e^{-\frac{\tau^2}{2\sigma_0^2}} d\tau$$

$$= Q(G/\sigma_0) = \frac{1}{2} \text{erfc}((G/\sigma_0)/\sqrt{2})$$

$$\begin{split} P_{\mathsf{err}} &= P[\; \eta[n] < -G \; \mid \; n\text{-th bit is 1} \;] P[\; n\text{-th bit is 1} \;] + \\ & P[\; \eta[n] > G \; \mid \; n\text{-th bit is 0} \;] P[\; n\text{-th bit is 0} \;] \\ &= (P[\; \eta[n] < -G \;] + P[\; \eta[n] > G \;])/2 \\ &= P[\; \eta[n] > G \;] \\ &= \int_G^\infty \frac{1}{\sqrt{2\pi\sigma_0^2}} e^{-\frac{\tau^2}{2\sigma_0^2}} d\tau \\ &= Q(G/\sigma_0) = \frac{1}{2} \mathrm{erfc}((G/\sigma_0)/\sqrt{2}) \end{split}$$

$$\begin{split} P_{\mathsf{err}} &= P[\ \eta[n] < -G \ | \ n\text{-th bit is 1}\]P[\ n\text{-th bit is 1}\]+\\ &P[\ \eta[n] > G \ | \ n\text{-th bit is 0}\]P[\ n\text{-th bit is 0}\]\\ &= (P[\ \eta[n] < -G\] + P[\ \eta[n] > G\])/2\\ &= P[\ \eta[n] > G\]\\ &= \int_G^\infty \frac{1}{\sqrt{2\pi\sigma_0^2}} e^{-\frac{\tau^2}{2\sigma_0^2}} d\tau\\ &= Q(G/\sigma_0) = \frac{1}{2} \mathrm{erfc}((G/\sigma_0)/\sqrt{2}) \end{split}$$

transmitted power

$$\sigma_s^2 = G^2 P[n\text{-th bit is 1}] + G^2 P[n\text{-th bit is 0}]$$

= G^2

$$P_{\text{err}} = Q(\sigma_s/\sigma_0) = Q(\sqrt{\text{SNR}})$$

transmitted power

$$\sigma_s^2 = G^2 P[n\text{-th bit is 1}] + G^2 P[n\text{-th bit is 0}]$$

= G^2

$$P_{\text{err}} = Q(\sigma_s/\sigma_0) = Q(\sqrt{\text{SNR}})$$

transmitted power

$$\sigma_s^2 = G^2 P[n\text{-th bit is 1}] + G^2 P[n\text{-th bit is 0}]$$

= G^2

$$P_{\mathsf{err}} = Q(\sigma_s/\sigma_0) = Q(\sqrt{\mathsf{SNR}})$$

Lesson learned:

- ▶ to reduce the probability of error increase *G*
- ightharpoonup increases the power
- ▶ we can't go above the channel's power constraint!

Lesson learned:

- ▶ to reduce the probability of error increase *G*
- ▶ increasing *G* increases the power
- ▶ we can't go above the channel's power constraint!

Lesson learned:

- ▶ to reduce the probability of error increase *G*
- ▶ increasing *G* increases the power
- ▶ we can't go above the channel's power constraint!

Multilevel signaling

- binary signaling is not very efficient (one bit at a time)
- ▶ to increase the throughput we can use multilevel signaling
- many ways to do so, we will just scratch the surface

Multilevel signaling

- binary signaling is not very efficient (one bit at a time)
- ▶ to increase the throughput we can use multilevel signaling
- ▶ many ways to do so, we will just scratch the surface

Multilevel signaling

- binary signaling is not very efficient (one bit at a time)
- ▶ to increase the throughput we can use multilevel signaling
- ▶ many ways to do so, we will just scratch the surface

PAM

mapper:

- ▶ split incoming bitstream into chunks of *M* bits
- lacktriangle chunks define a sequence of integers $k[n] \in \{0,1,\ldots,2^M-1\}$
- ▶ $a[n] = G((-2^M + 1) + 2k[n])$ (odd integers around zero)

slicer:

 $a'[n] = \arg\min_{a \in \mathcal{A}} [|\hat{a}[n] - a|]$

PAM, M = 2, G = 1

- ightharpoonup distance between points is 2G
- using odd integers creates a zero-mean sequence

PAM, M = 2, G = 1

- ▶ distance between points is 2*G*
- using odd integers creates a zero-mean sequence

PAM, M = 2, G = 1

- ightharpoonup distance between points is 2G
- using odd integers creates a zero-mean sequence

From PAM to QAM

- error analysis for PAM along the lines of binary signaling
- ▶ can we increase the throughput even further?
- ▶ here's a wild idea, let's use complex numbers

59

From PAM to QAM

- error analysis for PAM along the lines of binary signaling
- can we increase the throughput even further?
- ▶ here's a wild idea, let's use complex numbers

From PAM to QAM

- error analysis for PAM along the lines of binary signaling
- can we increase the throughput even further?
- ▶ here's a wild idea, let's use complex numbers

mapper:

- ▶ split incoming bitstream into chunks of *M* bits, *M* even
- use M/2 bits to define a PAM sequence $a_r[n]$
- use the remaining M/2 bits to define an independent PAM sequence $a_i[n]$

slicer:

 $a'[n] = \arg\min_{a \in \mathcal{A}} [|\hat{a}[n] - a|]$

QAM, M = 2, G = 1

QAM, M = 4, G = 1

9.3 62

3

$$P_{\mathsf{err}} = 1 - P[|\operatorname{\mathsf{Re}}(\eta[n])| < G \ \land \ |\operatorname{\mathsf{Im}}(\eta[n])| < G]$$
 $= 1 - \int_{\mathcal{D}} f_{\eta}(z) \, dz$

$$P_{\mathsf{err}} = 1 - P[|\operatorname{\mathsf{Re}}(\eta[n])| < G \, \wedge \, |\operatorname{\mathsf{Im}}(\eta[n])| < G]$$
 $= 1 - \int_D f_\eta(z) \, dz$

 $P_{\mathsf{err}} pprox e^{-rac{G^2}{\sigma_0^2}}$

transmitted power (all symbols equiprobable and independent):

$$\sigma_s^2 = G^2 \frac{1}{2^M} \sum_{\mathbf{a} \in \mathcal{A}} |\mathbf{a}|^2$$
$$= G^2 \frac{2}{3} (2^M - 1)$$

$$P_{
m err} pprox e^{-rac{G^2}{\sigma_0^2}} pprox e^{-3\cdot 2^{-(M+1)}\,{
m SNF}}$$

transmitted power (all symbols equiprobable and independent):

$$\sigma_s^2 = G^2 \frac{1}{2^M} \sum_{a \in \mathcal{A}} |a|^2$$

$$= G^2 \frac{2}{3} (2^M - 1)$$

$$P_{\rm err} pprox {
m e}^{-{G^2 \over \sigma_0^2}} pprox {
m e}^{-3\cdot 2^{-(M+1)}\,{
m SNF}}$$

transmitted power (all symbols equiprobable and independent):

$$\sigma_s^2 = G^2 \frac{1}{2^M} \sum_{a \in \mathcal{A}} |a|^2$$

$$= G^2 \frac{2}{3} (2^M - 1)$$

$$P_{
m err} pprox e^{-rac{G^2}{\sigma_0^2}} pprox e^{-3\cdot 2^{-(M+1)}\,{
m SNR}}$$

Probability of error

Probability of error

Probability of error

- \triangleright pick a probability of error you can live with (e.g. 10^{-6})
- ▶ find out the SNR imposed by the channel's power constraint

$$M = \log_2\left(1 - \frac{3}{2} \frac{\mathsf{SNR}}{\mathsf{ln}(p_e)}\right)$$

▶ final throughput will be *MW*

- \triangleright pick a probability of error you can live with (e.g. 10^{-6})
- ▶ find out the SNR imposed by the channel's power constraint

$$M = \log_2 \left(1 - \frac{3}{2} \frac{\mathsf{SNR}}{\mathsf{ln}(p_e)} \right)$$

▶ final throughput will be *MW*

- \triangleright pick a probability of error you can live with (e.g. 10^{-6})
- ▶ find out the SNR imposed by the channel's power constraint

$$M = \log_2 \left(1 - \frac{3}{2} \frac{\mathsf{SNR}}{\mathsf{In}(p_\mathsf{e})} \right)$$

▶ final throughput will be *MW*

- \triangleright pick a probability of error you can live with (e.g. 10^{-6})
- ▶ find out the SNR imposed by the channel's power constraint

$$M = \log_2 \left(1 - \frac{3}{2} \frac{\mathsf{SNR}}{\mathsf{ln}(p_e)} \right)$$

► final throughput will be *MW*

- we know how to fit the bandwidth constraint
- ▶ with QAM, we know how many bits per symbol we can use given the power constraint
- we know the theoretical throughput of the transmitter

but how do we transmit complex symbols over a real channel?

- we know how to fit the bandwidth constraint
- ▶ with QAM, we know how many bits per symbol we can use given the power constraint
- we know the theoretical throughput of the transmitter

but how do we transmit complex symbols over a real channel?

- we know how to fit the bandwidth constraint
- ▶ with QAM, we know how many bits per symbol we can use given the power constraint
- we know the theoretical throughput of the transmitter

but how do we transmit complex symbols over a real channel?

- we know how to fit the bandwidth constraint
- ▶ with QAM, we know how many bits per symbol we can use given the power constraint
- we know the theoretical throughput of the transmitter

but how do we transmit complex symbols over a real channel?

END OF MODULE 9.3

Digital Signal Processing

Module 9.4: Modulation and Demodulation

Overview:

- ▶ Trasmitting and recovering the complex passband signal
- Design example
- ► Channel capacity

Overview:

- ▶ Trasmitting and recovering the complex passband signal
- ▶ Design example
- ► Channel capacity

Overview:

- ► Trasmitting and recovering the complex passband signal
- ► Design example
- ► Channel capacity

QAM transmitter design

 $b[n] = b_r[n] + jb_i[n]$ is a complex-valued baseband signal

QAM transmitter design

 $b[n] = b_r[n] + jb_i[n]$ is a complex-valued baseband signal

The passband signal

$$s[n] = \text{Re}\{b[n] e^{j\omega_c n}\}$$

$$= \text{Re}\{(b_r[n] + jb_i[n])(\cos \omega_c n + j\sin \omega_c n)\}$$

$$= b_r[n] \cos \omega_c n - b_i[n] \sin \omega_c n$$

The passband signal

$$s[n] = \text{Re}\{b[n] e^{j\omega_c n}\}$$

$$= \text{Re}\{(b_r[n] + jb_i[n])(\cos \omega_c n + j \sin \omega_c n)\}$$

$$= b_r[n] \cos \omega_c n - b_i[n] \sin \omega_c n$$

The passband signal

$$s[n] = \text{Re}\{b[n] e^{j\omega_c n}\}$$

$$= \text{Re}\{(b_r[n] + jb_i[n])(\cos \omega_c n + j \sin \omega_c n)\}$$

$$= b_r[n] \cos \omega_c n - b_i[n] \sin \omega_c n$$

 \equiv

9.4 76

m

9.4 76

Ħ

9.4 76

let's try the usual method (multiplying by the carrier, see Module 5.5):

$$s[n] \cos \omega_c n = b_r[n] \cos^2 \omega_c n - b_i[n] \sin \omega_c n \cos \omega_c n$$

$$= b_r[n] \frac{1 + \cos 2\omega_c n}{2} - b_i[n] \frac{\sin 2\omega_c n}{2}$$

$$= \frac{1}{2} b_r[n] + \frac{1}{2} (b_r[n] \cos 2\omega_c n - b_i[n] \sin 2\omega_c n)$$

let's try the usual method (multiplying by the carrier, see Module 5.5):

$$s[n] \cos \omega_c n = b_r[n] \cos^2 \omega_c n - b_i[n] \sin \omega_c n \cos \omega_c n$$

$$= b_r[n] \frac{1 + \cos 2\omega_c n}{2} - b_i[n] \frac{\sin 2\omega_c n}{2}$$

$$= \frac{1}{2} b_r[n] + \frac{1}{2} (b_r[n] \cos 2\omega_c n - b_i[n] \sin 2\omega_c n)$$

let's try the usual method (multiplying by the carrier, see Module 5.5):

$$s[n] \cos \omega_c n = b_r[n] \cos^2 \omega_c n - b_i[n] \sin \omega_c n \cos \omega_c n$$

$$= b_r[n] \frac{1 + \cos 2\omega_c n}{2} - b_i[n] \frac{\sin 2\omega_c n}{2}$$

$$= \frac{1}{2} b_r[n] + \frac{1}{2} (b_r[n] \cos 2\omega_c n - b_i[n] \sin 2\omega_c n)$$

let's try the usual method (multiplying by the carrier, see Module 5.5):

$$s[n] \cos \omega_c n = b_r[n] \cos^2 \omega_c n - b_i[n] \sin \omega_c n \cos \omega_c n$$

$$= b_r[n] \frac{1 + \cos 2\omega_c n}{2} - b_i[n] \frac{\sin 2\omega_c n}{2}$$

$$= \frac{1}{2} b_r[n] + \frac{1}{2} (b_r[n] \cos 2\omega_c n - b_i[n] \sin 2\omega_c n)$$

DTFT $\{b_r[n]\cos\omega_c n - b_i[n]\sin\omega_c n\}$

m

DTFT $\{(b_r[n]\cos\omega_c n - b_i[n]\sin\omega_c n)\cos\omega_c n\}$

DTFT $\{(b_r[n]\cos\omega_c n - b_i[n]\sin\omega_c n)\cos\omega_c n\}$

Ħ

- ▶ as a lowpass filter, you can use the same filter used in upsampling
- matched filter technique

- ▶ as a lowpass filter, you can use the same filter used in upsampling
- ► matched filter technique

similarly:

$$s[n] \sin \omega_c n = b_r[n] \cos \omega_c n \sin \omega_c n - b_i[n] \sin^2 \omega_c n$$
$$= -\frac{1}{2} b_i[n] + \frac{1}{2} (b_r[n] \sin 2\omega_c n - b_i[n] \cos 2\omega_c n$$

similarly:

$$s[n] \sin \omega_c n = b_r[n] \cos \omega_c n \sin \omega_c n - b_i[n] \sin^2 \omega_c n$$
$$= -\frac{1}{2} b_i[n] + \frac{1}{2} (b_r[n] \sin 2\omega_c n - b_i[n] \cos 2\omega_c n$$

similarly:

$$s[n] \sin \omega_c n = b_r[n] \cos \omega_c n \sin \omega_c n - b_i[n] \sin^2 \omega_c n$$
$$= -\frac{1}{2} b_i[n] + \frac{1}{2} (b_r[n] \sin 2\omega_c n - b_i[n] \cos 2\omega_c n)$$

QAM transmitter, final design

QAM receiver, idealized design

- ▶ analog telephone channel: $F_{min} = 450$ Hz, $F_{max} = 2850$ Hz
- usable bandwidth: W = 2400Hz, center frequency $F_c = 1650$ Hz
- ▶ pick $F_s = 3 \cdot 2400 = 7200$ Hz, so that K = 3
- $\sim \omega_c = 0.458\pi$

- ▶ analog telephone channel: $F_{min} = 450$ Hz, $F_{max} = 2850$ Hz
- lacktriangle usable bandwidth: W= 2400Hz, center frequency $F_c=$ 1650Hz
- ▶ pick $F_s = 3 \cdot 2400 = 7200$ Hz, so that K = 3
- $\omega_c = 0.458\pi$

- ▶ analog telephone channel: $F_{min} = 450$ Hz, $F_{max} = 2850$ Hz
- lacktriangle usable bandwidth: $W=2400{
 m Hz}$, center frequency $F_c=1650{
 m Hz}$
- ▶ pick $F_s = 3 \cdot 2400 = 7200$ Hz, so that K = 3
- $\sim \omega_c = 0.458\pi$

- ▶ analog telephone channel: $F_{min} = 450$ Hz, $F_{max} = 2850$ Hz
- lacktriangle usable bandwidth: $W=2400{
 m Hz}$, center frequency $F_c=1650{
 m Hz}$
- ▶ pick $F_s = 3 \cdot 2400 = 7200$ Hz, so that K = 3
- ightharpoonup $\omega_c = 0.458\pi$

- ▶ maximum SNR: 22dB
- ▶ pick $P_{\text{err}} = 10^{-6}$
- ▶ using QAM, we find

$$M = \log_2\left(1 - \frac{3}{2} \frac{10^{22/10}}{\ln(10^{-6})}\right) \approx 4.186$$

so we pick M=4 and use a 16-point constellation

▶ final data rate is WM = 9600 bits per second

- maximum SNR: 22dB
- ▶ pick $P_{\text{err}} = 10^{-6}$
- ▶ using QAM, we find

$$M = \log_2\left(1 - \frac{3}{2} \frac{10^{22/10}}{\ln(10^{-6})}\right) \approx 4.186$$

so we pick M=4 and use a 16-point constellation

• final data rate is WM = 9600 bits per second

Example: the V.32 voiceband modem

- ▶ maximum SNR: 22dB
- pick $P_{\rm err} = 10^{-6}$
- ▶ using QAM, we find

$$M = \log_2\left(1 - \frac{3}{2} \frac{10^{22/10}}{\ln(10^{-6})}\right) \approx 4.1865$$

so we pick M = 4 and use a 16-point constellation

▶ final data rate is WM = 9600 bits per second

Example: the V.32 voiceband modem

- ▶ maximum SNR: 22dB
- pick $P_{\text{err}} = 10^{-6}$
- ▶ using QAM, we find

$$M = \log_2\left(1 - \frac{3}{2} \frac{10^{22/10}}{\ln(10^{-6})}\right) \approx 4.1865$$

so we pick M = 4 and use a 16-point constellation

▶ final data rate is WM = 9600 bits per second

- we used very specific design choices to derive the throughput
- what is the best one can do?
- ► Shannon's capacity formula is the upper bound

$$C = W \log_2 (1 + SNR)$$

- ightharpoonup for instance, for the previous example Cpprox 17500 bps
- the gap can be narrowed by more advanced coding techniques

- we used very specific design choices to derive the throughput
- ▶ what is the best one can do?
- ► Shannon's capacity formula is the upper bound

$$C = W \log_2 (1 + SNR)$$

- ightharpoonup for instance, for the previous example Cpprox 17500 bps
- the gap can be narrowed by more advanced coding techniques

- we used very specific design choices to derive the throughput
- what is the best one can do?
- Shannon's capacity formula is the upper bound

$$C = W \log_2 (1 + SNR)$$

- ightharpoonup for instance, for the previous example C pprox 17500 bps
- ▶ the gap can be narrowed by more advanced coding techniques

- we used very specific design choices to derive the throughput
- what is the best one can do?
- ► Shannon's capacity formula is the upper bound

$$C = W \log_2 (1 + SNR)$$

- ightharpoonup for instance, for the previous example C pprox 17500 bps
- ▶ the gap can be narrowed by more advanced coding techniques

- we used very specific design choices to derive the throughput
- what is the best one can do?
- ► Shannon's capacity formula is the upper bound

$$C = W \log_2 (1 + SNR)$$

- ightharpoonup for instance, for the previous example C pprox 17500 bps
- ▶ the gap can be narrowed by more advanced coding techniques

END OF MODULE 9.4

Digital Signal Processing

Module 9.5: Receiver Design

Overview:

- Adaptive equalization
- ► Timing recovery

Overview:

- Adaptive equalization
- ► Timing recovery

A blast from the past

A blast from the past

- ▶ a sound familiar to anyone who's used a modem or a fax machine
- what's going on here?

Graphically

if
$$\hat{s}[n] = \cos((\omega_c + \omega_0)n)$$
:

$$\begin{aligned} b[n] &= \mathcal{H}\{\cos((\omega_c + \omega_0)n)\cos(\omega_c n) - j\cos((\omega_c + \omega_0)n)\sin(\omega_c n)\} \\ &= \mathcal{H}\{\cos(\omega_0 n) + \cos((2\omega_c + \omega_0)n) - j\sin((2\omega_c + \omega_0)n) + j\sin(\omega_0 n)\} \\ &= \cos(\omega_0 n) + j\sin(\omega_0 n) \\ &= e^{j\omega_0 n} \end{aligned}$$

if
$$\hat{s}[n] = \cos((\omega_c + \omega_0)n)$$
:

$$\begin{split} \hat{b}[n] &= \mathcal{H}\{\cos((\omega_c + \omega_0)n)\cos(\omega_c n) - j\cos((\omega_c + \omega_0)n)\sin(\omega_c n)\} \\ &= \mathcal{H}\{\cos(\omega_0 n) + \cos((2\omega_c + \omega_0)n) - j\sin((2\omega_c + \omega_0)n) + j\sin(\omega_0 n)\} \\ &= \cos(\omega_0 n) + j\sin(\omega_0 n) \\ &= e^{j\omega_0 n} \end{split}$$

if
$$\hat{s}[n] = \cos((\omega_c + \omega_0)n)$$
:

$$\begin{split} \hat{b}[n] &= \mathcal{H}\{\cos((\omega_c + \omega_0)n)\cos(\omega_c n) - j\cos((\omega_c + \omega_0)n)\sin(\omega_c n)\} \\ &= \mathcal{H}\{\cos(\omega_0 n) + \cos((2\omega_c + \omega_0)n) - j\sin((2\omega_c + \omega_0)n) + j\sin(\omega_0 n)\} \\ &= \cos(\omega_0 n) + j\sin(\omega_0 n) \\ &= e^{j\omega_0 n} \end{split}$$

if
$$\hat{s}[n] = \cos((\omega_c + \omega_0)n)$$
:

$$\begin{aligned} \hat{b}[n] &= \mathcal{H}\{\cos((\omega_c + \omega_0)n)\cos(\omega_c n) - j\cos((\omega_c + \omega_0)n)\sin(\omega_c n)\} \\ &= \mathcal{H}\{\cos(\omega_0 n) + \cos((2\omega_c + \omega_0)n) - j\sin((2\omega_c + \omega_0)n) + j\sin(\omega_0 n)\} \\ &= \cos(\omega_0 n) + j\sin(\omega_0 n) \\ &= e^{j\omega_0 n} \end{aligned}$$

In slow motion

- ▶ interference
- propagation delay
- ► linear distortion
- clock drifts

- ▶ interference
- propagation delay
- ► linear distortion
- clock drifts

- ▶ interference
- propagation delay
- ▶ linear distortion
- clock drifts

- ▶ interference
- propagation delay
- ▶ linear distortion
- clock drifts

- ► interference → handshake and line probing
- propagation delay
- ▶ linear distortion
- clock drifts

- ► interference → handshake and line probing
- ▶ propagation delay → delay estimation
- ▶ linear distortion
- clock drifts

- ▶ interference → handshake and line probing
- ▶ propagation delay → delay estimation
- ► linear distortion → adaptive equalization
- clock drifts

- ▶ interference → handshake and line probing
- ▶ propagation delay → delay estimation
- ► linear distortion → adaptive equalization
- ▶ clock drifts → timing recovery

The two main problems

- ightharpoonup channel distortion $D(j\Omega)$
- lacktriangle (time-varying) discrepancies in clocks $T_s'=T_s$

The two main problems

- channel distortion $D(j\Omega)$
- lackbox (time-varying) discrepancies in clocks $T_s'=T_s$

The two main problems

- channel distortion $D(j\Omega)$
- lacktriangle (time-varying) discrepancies in clocks $T_s'=T_s$

- channel introduces a delay of d seconds
- lacktriangle we can write $d=(b+ au)T_s$ with $b\in\mathbb{N}$ and | au|<1/2
- ▶ b is called the bulk delay
- ightharpoonup au is the fractional delay

- channel introduces a delay of d seconds
- lacktriangle we can write $d=(b+ au)T_s$ with $b\in\mathbb{N}$ and | au|<1/2
- ▶ b is called the bulk delay
- ightharpoonup au is the fractional delay

- channel introduces a delay of d seconds
- lacktriangle we can write $d=(b+ au)T_s$ with $b\in\mathbb{N}$ and | au|<1/2
- ▶ *b* is called the *bulk delay*
- ightharpoonup au is the fractional delay

- channel introduces a delay of d seconds
- we can write $d=(b+\tau)T_s$ with $b\in\mathbb{N}$ and $|\tau|<1/2$
- ▶ b is called the bulk delay
- ightharpoonup au is the fractional delay

Offsetting the bulk delay ($T_s = 1$)

Offsetting the bulk delay ($T_s = 1$)

Offsetting the bulk delay ($T_s = 1$)

Offsetting the bulk delay ($T_s = 1$)

- ightharpoonup transmit $b[n]=\mathrm{e}^{\mathrm{j}\omega_0 n}$ (i.e. $s[n]=\cos((\omega_c+\omega_0)n))$
- receive $\hat{s}[n] = \cos((\omega_c + \omega_0)(n b \tau))$
- ▶ after demodulation and bulk delay offset:

$$\hat{b}[n] = e^{j\omega_0(n-\tau)}$$

$$\hat{b}[n]e^{-j\omega_0n}=e^{-j\omega_0n}$$

- ightharpoonup transmit $b[n]=\mathrm{e}^{\mathrm{j}\omega_0 n}$ (i.e. $s[n]=\cos((\omega_c+\omega_0)n))$
- receive $\hat{s}[n] = \cos((\omega_c + \omega_0)(n b \tau))$
- ▶ after demodulation and bulk delay offset:

$$\hat{b}[n] = e^{j\omega_0(n-\tau)}$$

$$\hat{b}[n] e^{-j\omega_0 n} = e^{-j\omega_0 n}$$

- transmit $b[n] = e^{j\omega_0 n}$ (i.e. $s[n] = \cos((\omega_c + \omega_0)n)$)
- receive $\hat{s}[n] = \cos((\omega_c + \omega_0)(n b \tau))$
- ▶ after demodulation and bulk delay offset:

$$\hat{b}[n] = e^{j\omega_0(n- au)}$$

$$\hat{b}[n] e^{-j\omega_0 n} = e^{-j\omega_0 n}$$

- ightharpoonup transmit $b[n]=\mathrm{e}^{\mathrm{j}\omega_0 n}$ (i.e. $s[n]=\cos((\omega_c+\omega_0)n))$
- receive $\hat{s}[n] = \cos((\omega_c + \omega_0)(n b \tau))$
- ► after demodulation and bulk delay offset:

$$\hat{b}[n] = e^{j\omega_0(n-\tau)}$$

$$\hat{b}[n] e^{-j\omega_0 n} = e^{-j\omega_0 \tau}$$

- $\hat{s}[n] = s(n-\tau)T_s$ (after offsetting bulk delay)
- we need to compute subsample values
- ▶ in theory, compensate with a sinc fractional delay $h[n] = \text{sinc}(n + \tau)$
- ▶ in practice, use local Lagrange approximation

- $\hat{s}[n] = s(n-\tau)T_s$ (after offsetting bulk delay)
- we need to compute subsample values
- ▶ in theory, compensate with a sinc fractional delay $h[n] = \text{sinc}(n + \tau)$
- ▶ in practice, use local Lagrange approximation

- $\hat{s}[n] = s(n-\tau)T_s$ (after offsetting bulk delay)
- we need to compute subsample values
- ▶ in theory, compensate with a sinc fractional delay $h[n] = \text{sinc}(n + \tau)$
- ▶ in practice, use local Lagrange approximation

- $\hat{s}[n] = s(n-\tau)T_s$ (after offsetting bulk delay)
- we need to compute subsample values
- ▶ in theory, compensate with a sinc fractional delay $h[n] = \text{sinc}(n + \tau)$
- ▶ in practice, use local Lagrange approximation

Lagrange approximation (see Module 6.2)

as per usual, choose $T_s = 1$

- we want to compute $x(n+\tau)$, with $|\tau|<1/2$
- ▶ local Lagrange approximation around *n*

$$x_{L}(n;t) = \sum_{k=-N}^{N} x[n-k]L_{k}^{(N)}(t)$$

$$L_{k}^{(N)}(t) = \prod_{\substack{i=-N\\i\neq k}}^{N} \frac{t-i}{k-i} \qquad k = -N, \dots, N$$

 $\triangleright x(n+\tau) \approx x_L(n;\tau)$

Lagrange approximation (see Module 6.2)

as per usual, choose $T_s = 1$

- we want to compute $x(n+\tau)$, with $|\tau| < 1/2$
- ► local Lagrange approximation around *n*

$$x_L(n;t) = \sum_{k=-N}^{N} x[n-k] L_k^{(N)}(t)$$

$$L_k^{(N)}(t) = \prod_{\substack{i=-N\\i\neq k}}^{N} \frac{t-i}{k-i} \qquad k = -N, \dots, N$$

 \triangleright $x(n+\tau) \approx x_L(n;\tau)$

Lagrange approximation (see Module 6.2)

as per usual, choose $T_s = 1$

- we want to compute $x(n+\tau)$, with $|\tau|<1/2$
- ▶ local Lagrange approximation around *n*

$$x_L(n;t) = \sum_{k=-N}^{N} x[n-k]L_k^{(N)}(t)$$
 $L_k^{(N)}(t) = \prod_{\substack{i=-N \ i \neq k}}^{N} \frac{t-i}{k-i} \qquad k = -N, \dots, N$

 $\triangleright x(n+\tau) \approx x_L(n;\tau)$

- $\rightarrow x(n+\tau) \approx x_L(n;\tau)$
- define $d_{\tau}[k] = L_k^{(N)}(\tau), k = -N, \dots, N$
- ▶ $d_{\tau}[k]$ form a (2N+1)-tap FIR

- $\triangleright x(n+\tau) \approx x_L(n;\tau)$
- define $d_{\tau}[k] = L_k^{(N)}(\tau)$, $k = -N, \dots, N$
- $d_{\tau}[k]$ form a (2N+1)-tap FIR

- $\triangleright x(n+\tau) \approx x_L(n;\tau)$
- define $d_{\tau}[k] = L_k^{(N)}(\tau)$, $k = -N, \dots, N$
- $d_{ au}[k]$ form a (2N+1)-tap FIR

- $\triangleright x(n+\tau) \approx x_L(n;\tau)$
- define $d_{\tau}[k] = L_k^{(N)}(\tau)$, $k = -N, \dots, N$
- $d_{ au}[k]$ form a (2N+1)-tap FIR

Example (N = 1, second order approximation)

$$L_{-1}^{(1)}(t) = t \frac{t-1}{2}$$
 $L_{0}^{(1)}(t) = (1-t)(1+t)$
 $L_{1}^{(1)}(t) = t \frac{t+1}{2}$

Example (N = 1, second order approximation)

$$d_{0.2}[n] = \begin{cases} -0.08 & n = -1\\ 0.96 & n = 0\\ 0.12 & n = 1\\ 0 & \text{otherwise} \end{cases}$$

Delay compensation algorithm

- ightharpoonup estimate the delay au
- ightharpoonup compute the 2N+1 Lagrangian coefficients
- ▶ filter with the resulting FIR

Delay compensation algorithm

- ightharpoonup estimate the delay au
- ightharpoonup compute the 2N+1 Lagrangian coefficients
- ▶ filter with the resulting FIR

Delay compensation algorithm

- ightharpoonup estimate the delay au
- ightharpoonup compute the 2N+1 Lagrangian coefficients
- ▶ filter with the resulting FIR

Compensating for the distortion

Compensating for the distortion

Example: adaptive equalization

Example: adaptive equalization

- ▶ in theory, E(z) = 1/D(z)
- but we don't know D(z) in advance
- \triangleright D(z) may change over time

Example: adaptive equalization

- ▶ in theory, E(z) = 1/D(z)
- but we don't know D(z) in advance
- \triangleright D(z) may change over time

Example: adaptive equalization

- ▶ in theory, E(z) = 1/D(z)
- but we don't know D(z) in advance
- \triangleright D(z) may change over time

Adaptive equalization

Adaptive equalization: bootstrapping via a training sequence

Adaptive equalization: bootstrapping via a training sequence

Adaptive equalization: online mode

- ▶ how do we perform the adaptation of the coefficients?
- how do we compensate for differences in clocks?
- ▶ how do we recover from interference?
- ▶ how do we improve resilience to noise?

- ▶ how do we perform the adaptation of the coefficients?
- how do we compensate for differences in clocks?
- how do we recover from interference?
- ▶ how do we improve resilience to noise?

- ▶ how do we perform the adaptation of the coefficients?
- how do we compensate for differences in clocks?
- how do we recover from interference?
- ▶ how do we improve resilience to noise?

- ▶ how do we perform the adaptation of the coefficients?
- how do we compensate for differences in clocks?
- ▶ how do we recover from interference?
- ▶ how do we improve resilience to noise?

- ▶ how do we perform the adaptation of the coefficients?
- how do we compensate for differences in clocks?
- ▶ how do we recover from interference?
- ▶ how do we improve resilience to noise?

- ▶ how do we perform the adaptation of the coefficients?
- how do we compensate for differences in clocks?
- ▶ how do we recover from interference?
- ▶ how do we improve resilience to noise?

END OF MODULE 9.5

Digital Signal Processing

Module 9.6: ADSL

Overview:

- ► Channel
- ► Signaling strategy
- ▶ Discrete Multitone Modulation (DMT)

Overview:

- ► Channel
- ► Signaling strategy
- ▶ Discrete Multitone Modulation (DMT)

Overview:

- Channel
- ► Signaling strategy
- ► Discrete Multitone Modulation (DMT)

The telephone network today

The telephone network today

The last mile

- copper wire (twisted pair) between home and nearest CO
- very large bandwidth (well over 1MHz)
- ▶ very uneven spectrum: noise, attenuation, interference, etc.

The last mile

- copper wire (twisted pair) between home and nearest CO
- very large bandwidth (well over 1MHz)
- ▶ very uneven spectrum: noise, attenuation, interference, etc.

The last mile

- copper wire (twisted pair) between home and nearest CO
- very large bandwidth (well over 1MHz)
- ▶ very uneven spectrum: noise, attenuation, interference, etc.

The ADSL channel

The ADSL channel

Idea: split the band into independent subchannels

Subchannel structure

- ▶ allocate *N* subchannels over the total positive bandwidth
- ightharpoonup equal subchannel bandwidth F_{max}/N
- equally spaced subchannels with center frequency kF_{max}/N , $k=0,\ldots,N-1$

Subchannel structure

- ▶ allocate *N* subchannels over the total positive bandwidth
- equal subchannel bandwidth F_{max}/N
- equally spaced subchannels with center frequency kF_{max}/N , $k=0,\ldots,N-1$

Subchannel structure

- ▶ allocate *N* subchannels over the total positive bandwidth
- equal subchannel bandwidth F_{max}/N
- ightharpoonup equally spaced subchannels with center frequency kF_{\max}/N , $k=0,\ldots,N-1$

- ▶ pick $F_s = 2F_{\text{max}}$ (F_{max} is high now!)
- lacktriangle center frequency for each subchannel $\omega_k = 2\pi \frac{kF_{\max}/N}{F_s} = \frac{2\pi}{2N}k$
- ▶ bandwidth of each subchannel $\frac{2\pi}{2N}$
- lacktriangle to send symbols over a subchannel: upsampling factor $K \geq 2N$

- ▶ pick $F_s = 2F_{\text{max}}$ (F_{max} is high now!)
- center frequency for each subchannel $\omega_k = 2\pi \frac{kF_{\rm max}/N}{F_{\rm s}} = \frac{2\pi}{2N}k$
- ▶ bandwidth of each subchannel $\frac{2\pi}{2N}$
- lacktriangle to send symbols over a subchannel: upsampling factor $K \geq 2N$

- ▶ pick $F_s = 2F_{\text{max}}$ (F_{max} is high now!)
- center frequency for each subchannel $\omega_k = 2\pi \frac{kF_{\text{max}}/N}{F_s} = \frac{2\pi}{2N}k$
- ▶ bandwidth of each subchannel $\frac{2\pi}{2N}$
- ▶ to send symbols over a subchannel: upsampling factor $K \ge 2N$

- ▶ pick $F_s = 2F_{\text{max}}$ (F_{max} is high now!)
- ightharpoonup center frequency for each subchannel $\omega_k=2\pi\frac{kF_{\max}/N}{F_s}=\frac{2\pi}{2N}k$
- ▶ bandwidth of each subchannel $\frac{2\pi}{2N}$
- ▶ to send symbols over a subchannel: upsampling factor $K \ge 2N$

The digital design (N = 3)

The digital design (N = 3)

The digital design (N = 3)

- put a QAM modem on each channel
- decide on constellation size independently
- noisy or forbidden subchannels send zeros

- put a QAM modem on each channel
- decide on constellation size independently
- noisy or forbidden subchannels send zeros

The digital design

- put a QAM modem on each channel
- decide on constellation size independently
- noisy or forbidden subchannels send zeros

The subchannel modem

The bank of modems

If it looks familiar...

check back Module 4.3, the DFT reconstruction formula:

DMT via IFFT

- ▶ we will show that transmission can be implemented efficiently via an IFFT
- ► Discrete Multitone Modulation

DMT via IFFT

- ▶ we will show that transmission can be implemented efficiently via an IFFT
- ► Discrete Multitone Modulation

The great ADSL trick

instead of using a good lowpass filter, use the 2N-tap interval indicator:

$$h[n] = \begin{cases} 1 & \text{for } 0 \le n < 2N \\ 0 & \text{otherwise} \end{cases}$$

Interval indicator signal (Module 4.7)

DTFT of interval signal (Module 4.7)

DTFT of interval signal (Module 4.7)

9.6

0

 π/N

Back to the subchannel modem

rate: *B* symbols/sec

2NB samples/sec

Back to the subchannel modem

rate: B symbols/sec 2NB samples/sec

Back to the subchannel modem

by using the indicator function as a lowpass:

The bank of modems, revisited

The complex output signal

$$c[n] = \sum_{k=0}^{N-1} a_k [\lfloor n/2N \rfloor] e^{j\frac{2\pi}{2N}nk}$$

$$= 2N \cdot \mathsf{IDFT}_{2N} \left\{ \begin{bmatrix} a_0[m] & a_1[m] & \dots & a_{N-1}[m] & 0 & 0 & \dots & 0 \end{bmatrix} \right\} \begin{bmatrix} n_1 \\ m_2 \\ m_3 \\ m_4 \end{bmatrix}$$

The complex output signal

$$c[n] = \sum_{k=0}^{N-1} a_k [\lfloor n/2N \rfloor] e^{j\frac{2\pi}{2N}nk}$$

$$= 2N \cdot \mathsf{IDFT}_{2N} \left\{ \begin{bmatrix} a_0[m] & a_1[m] & \dots & a_{N-1}[m] & 0 & 0 & \dots & 0 \end{bmatrix} \right\} [n]$$

$$(m = \lfloor n/2N \rfloor)$$

- we are interested in $s[n] = \text{Re}\{c[n]\} = (c[n] + c^*[n])/2$
- ▶ it is easy to prove (exercise) that:

$$\mathsf{IDFT} \left\{ \begin{bmatrix} x_0 & x_1 & x_2 & \dots & x_{N-2} & x_{N-1} \end{bmatrix} \right\}^* = \mathsf{IDFT} \left\{ \begin{bmatrix} x_0 & x_{N-1} & x_{N-2} & \dots & x_2 & x_1 \end{bmatrix}^* \right\}$$

- ▶ $c[n] = 2N \cdot \mathsf{IDFT} \{ [a_0[m] \ a_1[m] \ \dots \ a_{N-1}[m] \ 0 \ 0 \ \dots \ 0] \} [n]$
- ► therefore

$$s[n] = N \cdot \mathsf{IDFT} \left\{ \begin{bmatrix} 2a_0[m] & a_1[m] & \dots & a_{N-1}[m] & a_{N-1}^*[m] & a_{N-2}^*[m] & \dots & a_1^*[m] \end{bmatrix} \right\} \begin{bmatrix} n & n \\ n & n \end{bmatrix}$$

- we are interested in $s[n] = \text{Re}\{c[n]\} = (c[n] + c^*[n])/2$
- ▶ it is easy to prove (exercise) that:

$$\mathsf{IDFT}\left\{ \begin{bmatrix} x_0 & x_1 & x_2 & \dots & x_{N-2} & x_{N-1} \end{bmatrix} \right\}^* = \mathsf{IDFT}\left\{ \begin{bmatrix} x_0 & x_{N-1} & x_{N-2} & \dots & x_2 & x_1 \end{bmatrix}^* \right\}$$

- ► $c[n] = 2N \cdot IDFT \{ [a_0[m] \ a_1[m] \ \dots \ a_{N-1}[m] \ 0 \ 0 \ \dots \ 0] \} [n]$
- ► therefore

$$s[n] = N \cdot \mathsf{IDFT} \left\{ \begin{bmatrix} 2a_0[m] & a_1[m] & \dots & a_{N-1}[m] & a_{N-1}^*[m] & a_{N-2}^*[m] & \dots & a_1^*[m] \end{bmatrix} \right\} [n]$$

- we are interested in $s[n] = \text{Re}\{c[n]\} = (c[n] + c^*[n])/2$
- ▶ it is easy to prove (exercise) that:

$$\mathsf{IDFT}\left\{ \begin{bmatrix} x_0 & x_1 & x_2 & \dots & x_{N-2} & x_{N-1} \end{bmatrix} \right\}^* = \mathsf{IDFT}\left\{ \begin{bmatrix} x_0 & x_{N-1} & x_{N-2} & \dots & x_2 & x_1 \end{bmatrix}^* \right\}$$

- ► $c[n] = 2N \cdot \mathsf{IDFT} \{ [a_0[m] \ a_1[m] \ \dots \ a_{N-1}[m] \ 0 \ 0 \ \dots \ 0] \} [n]$
- ▶ therefore

$$s[n] = N \cdot \mathsf{IDFT} \left\{ \begin{bmatrix} 2a_0[m] & a_1[m] & \dots & a_{N-1}[m] & a_{N-1}^*[m] & a_{N-2}^*[m] & \dots & a_1^*[m] \end{bmatrix} \right\} [n]$$

- we are interested in $s[n] = \text{Re}\{c[n]\} = (c[n] + c^*[n])/2$
- ▶ it is easy to prove (exercise) that:

$$\mathsf{IDFT}\left\{ \begin{bmatrix} x_0 & x_1 & x_2 & \dots & x_{N-2} & x_{N-1} \end{bmatrix} \right\}^* = \mathsf{IDFT}\left\{ \begin{bmatrix} x_0 & x_{N-1} & x_{N-2} & \dots & x_2 & x_1 \end{bmatrix}^* \right\}$$

- ► $c[n] = 2N \cdot \mathsf{IDFT} \{ [a_0[m] \ a_1[m] \ \dots \ a_{N-1}[m] \ 0 \ 0 \ \dots \ 0] \} [n]$
- ▶ therefore

$$s[n] = N \cdot \mathsf{IDFT} \left\{ \begin{bmatrix} 2a_0[m] & a_1[m] & \dots & a_{N-1}[m] & a_{N-1}^*[m] & a_{N-2}^*[m] & \dots & a_1^*[m] \end{bmatrix} \right\} [n]$$

ADSL transmitter

- $F_{\text{max}} = 1104 \text{KHz}$
- N = 256
- ▶ each QAM can send from 0 to 15 bits per symbol
- ▶ forbidden channels: 0 to 7 (voice)
- ▶ channels 7 to 31: upstream data
- ► max theoretical throughput: 14.9Mbps (downstream)

- $F_{\text{max}} = 1104 \text{KHz}$
- ► *N* = 256
- ▶ each QAM can send from 0 to 15 bits per symbol
- ▶ forbidden channels: 0 to 7 (voice)
- ▶ channels 7 to 31: upstream data
- ► max theoretical throughput: 14.9Mbps (downstream)

- $F_{\text{max}} = 1104 \text{KHz}$
- ► *N* = 256
- each QAM can send from 0 to 15 bits per symbol
- ▶ forbidden channels: 0 to 7 (voice)
- ▶ channels 7 to 31: upstream data
- ► max theoretical throughput: 14.9Mbps (downstream)

- $F_{\text{max}} = 1104 \text{KHz}$
- ► N = 256
- each QAM can send from 0 to 15 bits per symbol
- ▶ forbidden channels: 0 to 7 (voice)
- ▶ channels 7 to 31: upstream data
- ▶ max theoretical throughput: 14.9Mbps (downstream)

- $F_{\text{max}} = 1104 \text{KHz}$
- ► *N* = 256
- each QAM can send from 0 to 15 bits per symbol
- ▶ forbidden channels: 0 to 7 (voice)
- ▶ channels 7 to 31: upstream data
- ▶ max theoretical throughput: 14.9Mbps (downstream)

- $F_{\text{max}} = 1104 \text{KHz}$
- ► *N* = 256
- each QAM can send from 0 to 15 bits per symbol
- ▶ forbidden channels: 0 to 7 (voice)
- ▶ channels 7 to 31: upstream data
- max theoretical throughput: 14.9Mbps (downstream)

END OF MODULE 9.6

END OF MODULE 9