

Digital

SECOND EDITION

Communications

Fundamentals and Applications

BERNARD SKLAR

DIGITAL COMMUNICATIONS

Fundamentals and Applications

Second Edition

BERNARD SKLAR

*Communications Engineering Services, Tarzana, California
and
University of California, Los Angeles*

Prentice Hall P T R
Upper Saddle River, New Jersey 07458
www.phptr.com

Contents

PREFACE

xvii

1 SIGNALS AND SPECTRA

1

- 1.1 Digital Communication Signal Processing, 3
 - 1.1.1 *Why Digital?*, 3
 - 1.1.2 *Typical Block Diagram and Transformations*, 4
 - 1.1.3 *Basic Digital Communication Nomenclature*, 11
 - 1.1.4 *Digital versus Analog Performance Criteria*, 13
- 1.2 Classification of Signals, 14
 - 1.2.1 *Deterministic and Random Signals*, 14
 - 1.2.2 *Periodic and Nonperiodic Signals*, 14
 - 1.2.3 *Analog and Discrete Signals*, 14
 - 1.2.4 *Energy and Power Signals*, 14
 - 1.2.5 *The Unit Impulse Function*, 16
- 1.3 Spectral Density, 16
 - 1.3.1 *Energy Spectral Density*, 17
 - 1.3.2 *Power Spectral Density*, 17
- 1.4 Autocorrelation, 19
 - 1.4.1 *Autocorrelation of an Energy Signal*, 19
 - 1.4.2 *Autocorrelation of a Periodic (Power) Signal*, 20
- 1.5 Random Signals, 20
 - 1.5.1 *Random Variables*, 20
 - 1.5.2 *Random Processes*, 22
 - 1.5.3 *Time Averaging and Ergodicity*, 25
 - 1.5.4 *Power Spectral Density of a Random Process*, 26
 - 1.5.5 *Noise in Communication Systems*, 30

v

1.6	Signal Transmission through Linear Systems,	33
1.6.1	<i>Impulse Response,</i>	34
1.6.2	<i>Frequency Transfer Function,</i>	35
1.6.3	<i>Distortionless Transmission,</i>	36
1.6.4	<i>Signals, Circuits, and Spectra,</i>	42
1.7	Bandwidth of Digital Data,	45
1.7.1	<i>Baseband versus Bandpass,</i>	45
1.7.2	<i>The Bandwidth Dilemma,</i>	47
1.8	Conclusion,	51

2 FORMATTING AND BASEBAND MODULATION

55

2.1	Baseband Systems,	56
2.2	Formatting Textual Data (Character Coding),	58
2.3	Messages, Characters, and Symbols,	61
2.3.7	<i>Example of Messages, Characters, and Symbols,</i>	61
2.4	Formatting Analog Information,	62
2.4.1	<i>The Sampling Theorem,</i>	63
2.4.2	<i>Aliasing,</i>	69
2.4.3	<i>Why Oversample?</i>	72
2.4.4	<i>Signal Interface for a Digital System,</i>	75
2.5	Sources of Corruption,	76
2.5.7	<i>Sampling and Quantizing Effects,</i>	76
2.5.2	<i>Channel Effects,</i>	77
2.5.3	<i>Signal-to-Noise Ratio for Quantized Pulses,</i>	78
2.6	Pulse Code Modulation,	79
2.7	Uniform and Nonuniform Quantization,	81
2.7.1	<i>Statistics of Speech Amplitudes,</i>	81
2.7.2	<i>Nonuniform Quantization,</i>	83
2.7.3	<i>Companding Characteristics,</i>	84
2.8	Baseband Modulation,	85
2.8.1	<i>Waveform Representation of Binary Digits,</i>	85
2.8.2	<i>PCM Waveform Types,</i>	85
2.8.3	<i>Spectral Attributes of PCM Waveforms,</i>	89
2.8.4	<i>Bits per PCM Word and Bits per Symbol,</i>	90
2.8.5	<i>M-ary Pulse Modulation Waveforms,</i>	91
2.9	Correlative Coding,	94
2.9.7	<i>Duobinary Signaling,</i>	94
2.9.2	<i>Duobinary Decoding,</i>	95
2.9.3	<i>Precoding,</i>	96
2.9.4	<i>Duobinary Equivalent Transfer Function,</i>	97
2.9.5	<i>Comparison of Binary with Duobinary Signaling,</i>	98
2.9.6	<i>Polybinary Signaling,</i>	99
2.10	Conclusion,	100

- 3.1 Signals and Noise, 106
 - 3.1.1 *Error-Performance Degradation in Communication Systems*, 106
 - 3.1.2 *Demodulation and Detection*, 107
 - 3.1.3 *A Vectorial View of Signals and Noise*, 110
 - 3.1.4 *The Basic SNR Parameter for Digital Communication Systems*, 117
 - 3.1.5 *Why E_b/N_0 Is a Natural Figure of Merit*, 118
- 3.2 Detection of Binary Signals in Gaussian Noise, 119
 - 3.2.1 *Maximum Likelihood Receiver Structure*, 119
 - 3.2.2 *The Matched Filter*, 122
 - 3.2.3 *Correlation Realization of the Matched Filter*, 124
 - 3.2.4 *Optimizing Error Performance*, 127
 - 3.2.5 *Error Probability Performance of Binary Signaling*, 131
- 3.3 Intersymbol Interference, 136
 - 3.3.1 *Pulse Shaping to Reduce ISI*, 138
 - 3.3.2 *Two Types of Error-Performance Degradation*, 142
 - 3.3.3 *Demodulation/Detection of Shaped Pulses*, 145
- 3.4 Equalization, 149
 - 3.4.1 *Channel Characterization*, 149
 - 3.4.2 *Eye Pattern*, 151
 - 3.4.3 *Equalizer Filter Types*, 152
 - 3.4.4 *Preset and Adaptive Equalization*, 158
 - 3.4.5 *Filter Update Rate*, 160
- 3.5 Conclusion, 161

4 BANDPASS MODULATION AND DEMODULATION/DETECTION

- 4.1 Why Modulate? 168
- 4.2 Digital Bandpass Modulation Techniques, 169
 - 4.2.1 *Phasor Representation of a Sinusoid*, 171
 - 4.2.2 *Phase Shift Keying*, 173
 - 4.2.3 *Frequency Shift Keying*, 175
 - 4.2.4 *Amplitude Shift Keying*, 175
 - 4.2.5 *Amplitude Phase Keying*, 176
 - 4.2.6 *Waveform Amplitude Coefficient*, 176
- 4.3 Detection of Signals in Gaussian Noise, 177
 - 4.3.1 *Decision Regions*, 177
 - 4.3.2 *Correlation Receiver*, 178
- 4.4 Coherent Detection, 183
 - 4.4.1 *Coherent Detection of PSK*, 183
 - 4.4.2 *Sampled Matched Filter*, 184
 - 4.4.3 *Coherent Detection of Multiple Phase Shift Keying*, 188
 - 4.4.4 *Coherent Detection of FSK*, 191

4.5	Noncoherent Detection,	194
4.5.1	<i>Detection of Differential PSK,</i>	194
4.5.2	<i>Binary Differential PSK Example,</i>	196
4.5.3	<i>Noncoherent Detection of FSK,</i>	198
4.5.4	<i>Required Tone Spacing for Noncoherent Orthogonal FSK,</i>	200
4.6	Complex Envelope,	204
4.6.1	<i>Quadrature Implementation of a Modulator,</i>	205
4.6.2	<i>D8PSK Modulator Example,</i>	206
4.6.3	<i>D8PSK Demodulator Example,</i>	208
4.7	Error Performance for Binary Systems,	209
4.7.1	<i>Probability of Bit Error for Coherently Detected BPSK,</i>	209
4.7.2	<i>Probability of Bit Error for Coherently Detected Differentially Encoded Binary PSK,</i>	211
4.7.3	<i>Probability of Bit Error for Coherently Detected Binary Orthogonal FSK,</i>	213
4.7.4	<i>Probability of Bit Error for Noncoherently Detected Binary Orthogonal FSK,</i>	213
4.7.5	<i>Probability of Bit Error for Binary DPSK,</i>	216
4.7.6	<i>Comparison of Bit Error Performance for Various Modulation Types,</i>	218
4.8	M-ary Signaling and Performance,	219
4.8.1	<i>Ideal Probability of Bit Error Performance,</i>	219
4.8.2	<i>M-ary Signaling,</i>	220
4.8.3	Vectorial <i>View of MPSK Signaling,</i>	222
4.8.4	<i>BPSK and QPSK Have the Same Bit Error Probability,</i>	223
4.8.5	Vectorial <i>View of MFSK Signaling,</i>	225
4.9	Symbol Error Performance for M-ary Systems ($M > 2$),	229
4.9.1	<i>Probability of Symbol Error for MPSK,</i>	229
4.9.2	<i>Probability of Symbol Error for MFSK,</i>	230
4.9.3	<i>Bit Error Probability versus Symbol Error Probability for Orthogonal Signals,</i>	232
4.9.4	<i>Bit Error Probability versus Symbol Error Probability for Multiple Phase Signaling,</i>	234
4.9.5	<i>Effects of Intersymbol Interference,</i>	235
4.10	Conclusion,	236

5 COMMUNICATIONS LINK ANALYSIS

242

5.1	What the System Link Budget Tells the System Engineer,	243
5.2	The Channel,	244
5.2.1	<i>The Concept of Free Space,</i>	244
5.2.2	<i>Error-Performance Degradation,</i>	245
5.2.3	<i>Sources of Signal Loss and Noise,</i>	245

5.3	Received Signal Power and Noise Power,	250
5.3.1	<i>The Range Equation,</i>	250
5.3.2	<i>Received Signal Power as a Function of Frequency,</i>	254
5.3.3	<i>Path Loss is Frequency Dependent,</i>	256
5.3.4	<i>Thermal Noise Power,</i>	258
5.4	Link Budget Analysis,	259
5.4.1	<i>Two E_b/N_0 Values of Interest,</i>	262
5.4.2	<i>Link Budgets are Typically Calculated in Decibels,</i>	263
5.4.3	<i>How Much Link Margin is Enough?</i>	264
5.4.4	<i>Link Availability,</i>	266
5.5	Noise Figure, Noise Temperature, and System Temperature,	270
5.5.1	<i>Noise Figure,</i>	270
5.5.2	<i>Noise Temperature,</i>	273
5.5.3	<i>Line Loss,</i>	274
5.5.4	<i>Composite Noise Figure and Composite Noise Temperature,</i>	276
5.5.5	<i>System Effective Temperature,</i>	277
5.5.6	<i>Sky Noise Temperature,</i>	282
5.6	Sample Link Analysis,	286
5.6.1	<i>Link Budget Details,</i>	287
5.6.2	<i>Receiver Figure of Merit,</i>	289
5.6.3	<i>Received Isotropic Power,</i>	289
5.7	Satellite Repeaters,	290
5.7.1	<i>Nonregenerative Repeaters,</i>	291
5.7.2	<i>Nonlinear Repeater Amplifiers,</i>	295
5.8	System Trade-Offs,	296
5.9	Conclusion,	297

6 CHANNEL CODING: PART 1

304

6.1	Waveform Coding and Structured Sequences,	305
6.1.1	<i>Antipodal and Orthogonal Signals,</i>	307
6.1.2	<i>M-ary Signaling,</i>	308
6.1.3	<i>Waveform Coding,</i>	309
6.1.4	<i>Waveform-Coding System Example,</i>	313
6.2	Types of Error Control,	315
6.2.1	<i>Terminal Connectivity,</i>	315
6.2.2	<i>Automatic Repeat Request,</i>	316
6.3	Structured Sequences,	317
6.3.1	<i>Channel Models,</i>	318
6.3.2	<i>Code Rate and Redundancy,</i>	320
6.3.3	<i>Parity Check Codes,</i>	321
6.3.4	<i>Why Use Error-Correction Coding?</i>	323

6.4	Linear Block Codes,	328
6.4.1	<i>Vector Spaces,</i>	329
6.4.2	<i>Vector Subspaces,</i>	329
6.4.3	<i>A (6, 3) Linear Block Code Example,</i>	330
6.4.4	<i>Generator Matrix,</i>	331
6.4.5	<i>Systematic Linear Block Codes,</i>	333
6.4.6	<i>Parity-Check Matrix,</i>	334
6.4.7	<i>Syndrome Testing,</i>	335
6.4.8	<i>Error Correction,</i>	336
6.4.9	<i>Decoder Implementation,</i>	340
6.5	Error-Detecting and Correcting Capability,	342
6.5.1	<i>Weight and Distance of Binary Vectors,</i>	342
6.5.2	<i>Minimum Distance of a Linear Code,</i>	343
6.5.3	<i>Error Detection and Correction,</i>	343
6.5.4	<i>Visualization of a 6-Tuple Space,</i>	347
6.5.5	<i>Erasur Correction,</i>	348
6.6	Usefulness of the Standard Array,	349
6.6.1	<i>Estimating Code Capability,</i>	349
6.6.2	<i>An (n, k) Example,</i>	351
6.6.3	<i>Designing the (8, 2) Code,</i>	352
6.6.4	<i>Error Detection versus Error Correction Trade-Offs,</i>	352
6.6.5	<i>The Standard Array Provides Insight,</i>	356
6.7	Cyclic Codes,	356
6.7.1	<i>Algebraic Structure of Cyclic Codes,</i>	357
6.7.2	<i>Binary Cyclic Code Properties,</i>	358
6.7.3	<i>Encoding in Systematic Form,</i>	359
6.7.4	<i>Circuit for Dividing Polynomials,</i>	360
6.7.5	<i>Systematic Encoding with an (n - k)-Stage Shift Register,</i>	363
6.7.6	<i>Error Detection with an (n - k)-Stage Shift Register,</i>	365
6.8	Weil-Known Block Codes,	366
6.8.1	<i>Hamming Codes,</i>	366
6.8.2	<i>Extended Golay Code,</i>	369
6.8.3	<i>BCH Codes,</i>	370
6.9	Conclusion,	374

7 CHANNEL CODING: PART 2

381

7.1	Convolutional Encoding,	382
7.2	Convolutional Encoder Representation,	384
7.2.1	<i>Connection Representation,</i>	385
7.2.2	<i>State Representation and the State Diagram,</i>	389
7.2.3	<i>The Tree Diagram,</i>	391
7.2.4	<i>The Trellis Diagram,</i>	393
7.3	Formulation of the Convolutional Decoding Problem,	395
7.3.1	<i>Maximum Likelihood Decoding,</i>	395

7.3.2	<i>Channel Models: Hard versus Soft Decisions,</i>	396
7.3.3	<i>The Viterbi Convolutional Decoding Algorithm,</i>	401
7.3.4	<i>An Example of Viterbi Convolutional Decoding,</i>	401
7.3.5	<i>Decoder Implementation,</i>	405
7.3.6	<i>Path Memory and Synchronization,</i>	408
7.4	<i>Properties of Convolutional Codes,</i>	408
7.4.1	<i>Distance Properties of Convolutional Codes,</i>	408
7.4.2	<i>Systematic and Nonsystematic Convolutional Codes,</i>	413
7.4.3	<i>Catastrophic Error Propagation in Convolutional Codes,</i>	414
7.4.4	<i>Performance Bounds for Convolutional Codes,</i>	415
7.4.5	<i>Coding Gain,</i>	416
7.4.6	<i>Best Known Convolutional Codes,</i>	418
7.4.7	<i>Convolutional Code Rate Trade-Off,</i>	420
7.4.8	<i>Soft-Decision Viterbi Decoding,</i>	420
7.5	<i>Other Convolutional Decoding Algorithms,</i>	422
7.5.1	<i>Sequential Decoding,</i>	422
7.5.2	<i>Comparisons and Limitations of Viterbi and Sequential Decoding,</i>	425
7.5.3	<i>Feedback Decoding,</i>	427
7.6	<i>Conclusion,</i>	429

8 CHANNEL CODING: PART 3

436

8.1	<i>Reed-Solomon Codes,</i>	437
8.1.1	<i>Reed-Solomon Error Probability,</i>	438
8.1.2	<i>Why R-S Codes Perform Well Against Burst Noise,</i>	441
8.1.3	<i>R-S Performance as a Function of Size, Redundancy, and Code Rate,</i>	441
8.1.4	<i>Finite Fields,</i>	445
8.1.5	<i>Reed-Solomon Encoding,</i>	450
8.1.6	<i>Reed-Solomon Decoding,</i>	454
8.2	<i>Interleaving and Concatenated Codes,</i>	461
8.2.1	<i>Block Interleaving,</i>	463
8.2.2	<i>Convolutional Interleaving,</i>	466
8.2.3	<i>Concatenated Codes,</i>	468
8.3	<i>Coding and Interleaving Applied to the Compact Disc Digital Audio System,</i>	469
8.3.1	<i>CIRC Encoding,</i>	470
8.3.2	<i>CIRC Decoding,</i>	472
8.3.3	<i>Interpolation and Muting,</i>	474
8.4	<i>Turbo Codes,</i>	475
8.4.1	<i>Turbo Code Concepts,</i>	477
8.4.2	<i>Log-Likelihood Algebra,</i>	481
8.4.3	<i>Product Code Example,</i>	482
8.4.4	<i>Encoding with Recursive Systematic Codes,</i>	488
8.4.5	<i>A Feedback Decoder,</i>	493

8.4.6	<i>The MAP Decoding Algorithm,</i>	498
8.4.7	<i>MAP Decoding Example,</i>	504
8.5	Conclusion,	509
Appendix 8A	The Sum of Log-Likelihood Ratios,	510

9 MODULATION AND CODING TRADE-OFFS 520

9.1	Goals of the Communications System Designer,	521
9.2	Error Probability Plane,	522
9.3	Nyquist Minimum Bandwidth,	524
9.4	Shannon-Hartley Capacity Theorem,	525
9.4.1	<i>Shannon Limit,</i>	528
9.4.2	<i>Entropy,</i>	529
9.4.3	<i>Equivocation and Effective Transmission Rate,</i>	532
9.5	Bandwidth Efficiency Plane,	534
9.5.1	<i>Bandwidth Efficiency of MPSK and MFSK Modulation,</i>	535
9.5.2	<i>Analogies Between Bandwidth-Efficiency and Error Probability Planes,</i>	536
9.6	Modulation and Coding Trade-Offs,	537
9.7	Defining, Designing, and Evaluating Digital Communication Systems,	538
9.7.1	M-ary Signaling,	539
9.7.2	<i>Bandwidth-Limited Systems,</i>	540
9.7.3	Power-Limited Systems,	541
9.7.4	<i>Requirements for MPSK and MFSK Signaling,</i>	542
9.7.5	Bandwidth-Limited Uncoded System Example,	543
9.7.6	<i>Power-Limited Uncoded System Example,</i>	545
9.7.7	<i>Bandwidth-Limited and Power-Limited Coded System Example,</i>	547
9.8	Bandwidth-Efficient Modulation,	555
9.8.1	<i>QPSK and Offset QPSK Signaling,</i>	555
9.8.2	<i>Minimum Shift Keying,</i>	559
9.8.3	<i>Quadrature Amplitude Modulation,</i>	563
9.9	Modulation and Coding for Bandlimited Channels,	566
9.9.1	<i>Commercial Telephone Modems,</i>	567
9.9.2	<i>Signal Constellation Boundaries,</i>	568
9.9.3	<i>Higher Dimensional Signal Constellations,</i>	569
9.9.4	<i>Higher-Density Lattice Structures,</i>	572
9.9.5	<i>Combined Gain: N-Sphere Mapping and Dense Lattice,</i>	573
9.10	Trellis-Coded Modulation,	573
9.10.1	<i>The Idea Behind Trellis-Coded Modulation (TCM),</i>	574
9.10.2	<i>TCM Encoding,</i>	576
9.10.3	<i>TCM Decoding,</i>	580
9.10.4	<i>Other Trellis Codes,</i>	583