Digital Modulation Primer using GNU Radio

Thomas W. Rondeau

tom@trondeau.com

2014-02-13

Download Materials

- http://www.trondeau.com/gr-tutorial
 - Use examples for version 3.7
- Presentation PDF
- Case Study materials
 - GNU Radio apps to run examples.
 - Links to source code for analysis.
 - Data file for first case study.
 - Images of expected output.
 - Exercises.

Sources and Sinks (quick review)

sources and sinks.grc

 Demonstration of using multiple sources to create a noisy sine wave and multiple sinks to view it in different domains.

Sources and Sinks (quick review)

sources_and_sinks.grc - Output

 Showing PSD, spectrogram, and time domain of the noisy signal.

Complex Numbers

•
$$z(t) = c(t)e^{-j2\pi f(t)t + \phi(t)}$$

• Information can be encoded in c(t), f(t), and $\phi(t)$.

Complex Numbers: Polar Plots

Modulating & Transmitting a Signal

mpsk stage1.grc

• Using a pre-build PSK modulator block from GNU Radio.

Modulating & Transmitting a Signal

The Received Signal

mpsk stage2.grc

• We can simulate a channel model with noise, frequency and timing offsets, and multipath.

The Received Signal

After Timing Recovery

• mpsk stage3.grc

• We use a control loop algorithm to find the right sampling time to fix clock mismatches between the transmitter and receiver.

After Timing Recovery

 Showing a no-noise situation to illustrate ISI (self-interference) issues in the received signal before timing recovery and matched filtering.

After Timing Recovery - With Noise

• Even with noise, we can still recover the proper timing.

Multipath in Brief

 Multipath channels result from a signal bouncing off objects and hitting the receiver at different times and with different phases.

Effects of Multipath

mpsk_multipath.grc

 This simulation allows us to adjust the multipath channel as though we are adjusting a stereo's equalizer. (SA: multipath sim.grc)

 Cartoon showing signal corrupted by multipath. Equalizer tries to invert the multipath so that the combination is a flat frequency response.

mpsk stage4.grc

 Using the constant modulus algorithm (CMA) blind equalizer is used here to correct multipath distortion.

 Note the similarity between the time-synchronized and filtered output with multipath and the ISI of the signal before the matched filter with no multipath.

• Equalization working with noise.

Phase Offset Correction

mpsk stage5.grc

 The transmitter and receiver work off different clocks, so there will be a frequency and phase offset. We need to correct for any small frequency and phase offsets.

After Phase Offset Correction

• Left figure shows a rotate constellation. The Costas Loop block fixes the offset.

After Phase Offset Correction - With Noise

Again, robust to AWGN.

Using captured DQPSK data

- mod01-intro/data/dqpsk_capture.32fc
- Symbol rate of 1 Msps
- Differential QPSK
- RRC filter with alpha=0.35
- Captured with ~100 kHz frequency offset
- Use scripts/rx_data.grc to experiment