

A FOUNDATION IN DIGITAL COMMUNICATION

AMOS LAPIDOTH

ETH Zürich, Swiss Federal Institute of Technology

CAMBRIDGE
UNIVERSITY PRESS

Contents

Preface	xvii
Acknowledgments	xxiv
1 Some Essential Notation	1
2 Signals, Integrals, and Sets of Measure Zero	4
2.1 Introduction	4
2.2 Integrals	4
2.3 Integrating Complex-Valued Signals	5
2.4 An Inequality for Integrals	6
2.5 Sets of Lebesgue Measure Zero	7
2.6 Swapping Integration, Summation, and Expectation	10
2.7 Additional Reading	11
2.8 Exercises	11
3 The Inner Product	14
3.1 The Inner Product	14
3.2 When Is the Inner Product Defined?	17
3.3 The Cauchy-Schwarz Inequality	18
3.4 Applications	20
3.5 The Cauchy-Schwarz Inequality for Random Variables	23
3.6 Mathematical Comments	23
3.7 Exercises	24
4 The Space \mathcal{L}_2 of Energy-Limited Signals	26
4.1 Introduction	26
4.2 \mathcal{L}_2 as a Vector Space	26
4.3 Subspace, Dimension, and Basis	28

4.4	$\ u\ _2$ as the “length” of the Signal $u(\cdot)$	30
4.5	Orthogonality and Inner Products	32
4.6	Orthonormal Bases	36
4.7	The Space L_2	48
4.8	Additional Reading	50
4.9	Exercises	51
5	Convolutions and Filters	53
5.1	Introduction	53
5.2	Time Shifts and Reflections	53
5.3	The Convolution Expression	54
5.4	Thinking About the Convolution	54
5.5	When Is the Convolution Defined?	55
5.6	Basic Properties of the Convolution	57
5.7	Filters	58
5.8	The Matched Filter	58
5.9	The Ideal Unit-Gain Lowpass Filter	60
5.10	The Ideal Unit-Gain Bandpass Filter	61
5.11	Young’s Inequality	61
5.12	Additional Reading	61
5.13	Exercises	61
6	The Frequency Response of Filters and Bandlimited Signals	64
6.1	Introduction	64
6.2	Review of the Fourier Transform	64
6.3	The Frequency Response of a Filter	77
6.4	Bandlimited Signals and Lowpass Filtering	79
6.5	Bandlimited Signals Through Stable Filters	89
6.6	The Bandwidth of a Product of Two Signals	90
6.7	Bernstein’s Inequality	92
6.8	Time-Limited and Bandlimited Signals	93
6.9	A Theorem by Paley and Wiener	95
6.10	Picket Fences and Poisson Summation	96
6.11	Additional Reading	98
6.12	Exercises	99

7	Passband Signals and Their Representation	101
7.1	Introduction	101
7.2	Baseband and Passband Signals	101
7.3	Bandwidth around a Carrier Frequency	104
7.4	Real Passband Signals	108
7.5	The Analytic Signal	109
7.6	Baseband Representation of Real Passband Signals	116
7.7	Energy-Limited Passband Signals	130
7.8	Shifting to Passband and Convolution	139
7.9	Mathematical Comments	139
7.10	Exercises	140
8	Complete Orthonormal Systems and the Sampling Theorem	143
8.1	Introduction	143
8.2	Complete Orthonormal System	143
8.3	The Fourier Series	147
8.4	The Sampling Theorem	148
8.5	Closed Subspaces of \mathcal{L}_2	152
8.6	An Isomorphism	156
8.7	Prolate Spheroidal Wave Functions	157
8.8	Exercises	158
9	Sampling Real Passband Signals	161
9.1	Introduction	161
9.2	Complex Sampling	162
9.3	Reconstructing x_{PB} from its Complex Samples	163
9.4	Exercises	166
10	Mapping Bits to Waveforms	169
10.1	What Is Modulation?	169
10.2	Modulating One Bit	170
10.3	From Bits to Real Numbers	171
10.4	Block-Mode Mapping of Bits to Real Numbers	172
10.5	From Real Numbers to Waveforms with Linear Modulation	174
10.6	Recovering the Signal Coefficients with a Matched Filter	175
10.7	Pulse Amplitude Modulation	176

10.8	Constellations	177
10.9	Design Considerations	179
10.10	Some Implementation Considerations	181
10.11	Exercises	183
11	Nyquist's Criterion	185
11.1	Introduction	185
11.2	The Self-Similarity Function of Energy-Limited Signals	186
11.3	Nyquist's Criterion	189
11.4	The Self-Similarity Function of Integrable Signals	198
11.5	Exercises	198
12	Stochastic Processes: Definition	201
12.1	Introduction and Continuous-Time Heuristics	201
12.2	A Formal Definition	203
12.3	Describing Stochastic Processes	204
12.4	Additional Reading	205
12.5	Exercises	205
13	Stationary Discrete-Time Stochastic Processes	208
13.1	Introduction	208
13.2	Stationary Processes	208
13.3	Wide-Sense Stationary Stochastic Processes	209
13.4	Stationarity and Wide-Sense Stationarity	210
13.5	The Autocovariance Function	211
13.6	The Power Spectral Density Function	213
13.7	The Spectral Distribution Function	217
13.8	Exercises	218
14	Energy and Power in PAM	220
14.1	Introduction	220
14.2	Energy in PAM	220
14.3	Defining the Power in PAM	223
14.4	On the Mean of Transmitted Waveforms	225
14.5	Computing the Power in PAM	226
14.6	A More Formal Account	237
14.7	Exercises	241

15 Operational Power Spectral Density	245
15.1 Introduction	245
15.2 Motivation	245
15.3 Defining the Operational PSD	250
15.4 The Operational PSD of Real PAM Signals	252
15.5 A More Formal Account	257
15.6 Exercises	263
16 Quadrature Amplitude Modulation	265
16.1 Introduction	265
16.2 PAM for Passband?	267
16.3 The QAM Signal	267
16.4 Bandwidth Considerations	270
16.5 Orthogonality Considerations	270
16.6 Spectral Efficiency	273
16.7 QAM Constellations	274
16.8 Recovering the Complex Symbols via Inner Products	275
16.9 Exercises	280
17 Complex Random Variables and Processes	283
17.1 Introduction	283
17.2 Notation	284
17.3 Complex Random Variables	285
17.4 Complex Random Vectors	292
17.5 Discrete-Time Complex Stochastic Processes	297
17.6 On the Eigenvalues of Large Toeplitz Matrices	304
17.7 Exercises	304
18 Energy, Power, and PSD in QAM	307
18.1 Introduction	307
18.2 The Energy in QAM	307
18.3 The Power in QAM	310
18.4 The Operational PSD of QAM Signals	315
18.5 A Formal Account of Power in Passband and Baseband	320
18.6 A Formal Account of the PSD in Baseband and Passband	327
18.7 Exercises	336

19 The Univariate Gaussian Distribution	339
19.1 Introduction	339
19.2 Standard Gaussian Random Variables	339
19.3 Gaussian Random Variables	341
19.4 The Q -Function	344
19.5 Integrals of Exponentiated Quadratics	348
19.6 The Moment Generating Function	349
19.7 The Characteristic Function of Gaussians	350
19.8 Central and Noncentral Chi-Square Random Variables	352
19.9 The Limit of Gaussians Is Gaussian	356
19.10 Additional Reading	358
19.11 Exercises	358
20 Binary Hypothesis Testing	360
20.1 Introduction	360
20.2 Problem Formulation	361
20.3 Guessing in the Absence of Observables	362
20.4 The Joint Law of H and \mathbf{Y}	363
20.5 Guessing after Observing \mathbf{Y}	365
20.6 Randomized Decision Rules	368
20.7 The MAP Decision Rule	370
20.8 The ML Decision Rule	372
20.9 Performance Analysis: the Bhattacharyya Bound	373
20.10 Example	373
20.11 (Nontelepathic) Processing	376
20.12 Sufficient Statistics	381
20.13 Consequences of Optimality	389
20.14 Multi-Dimensional Binary Gaussian Hypothesis Testing	390
20.15 Guessing in the Presence of a Random Parameter	396
20.16 Mathematical Notes	398
20.17 Exercises	398
21 Multi-Hypothesis Testing	404
21.1 Introduction	404
21.2 The Setup	404
21.3 Optimal Guessing	405

21.4	Example: Multi-Hypothesis Testing for 2D Signals	410
21.5	The Union-of-Events Bound	414
21.6	Multi-Dimensional M-ary Gaussian Hypothesis Testing	421
21.7	Additional Reading	427
21.8	Exercises	427
22	Sufficient Statistics	430
22.1	Introduction	430
22.2	Definition and Main Consequence	431
22.3	Equivalent Conditions	433
22.4	Identifying Sufficient Statistics	443
22.5	Irrelevant Data	447
22.6	Testing with Random Parameters	449
22.7	Additional Reading	451
22.8	Exercises	451
23	The Multivariate Gaussian Distribution	454
23.1	Introduction	454
23.2	Notation and Preliminaries	455
23.3	Some Results on Matrices	457
23.4	Random Vectors	463
23.5	A Standard Gaussian Vector	469
23.6	Gaussian Random Vectors	470
23.7	Jointly Gaussian Vectors	483
23.8	Moments and Wick's Formula	486
23.9	The Limit of Gaussian Vectors Is a Gaussian Vector	487
23.10	Additional Reading	489
23.11	Exercises	489
24	Complex Gaussians and Circular Symmetry	494
24.1	Introduction	494
24.2	Scalars	494
24.3	Vectors	502
24.4	Exercises	509
25	Continuous-Time Stochastic Processes	512
25.1	Notation	512

25.2	The Finite-Dimensional Distributions	512
25.3	Definition of a Gaussian SP	515
25.4	Stationary Continuous-Time Processes	516
25.5	Stationary Gaussian Stochastic Processes	518
25.6	Properties of the Autocovariance Function	520
25.7	The Power Spectral Density of a Continuous-Time SP	522
25.8	The Spectral Distribution Function	525
25.9	The Average Power	528
25.10	Linear Functionals	530
25.11	Linear Functionals of Gaussian Processes	537
25.12	The Joint Distribution of Linear Functionals	542
25.13	Filtering WSS Processes	546
25.14	The PSD Revisited	552
25.15	White Gaussian Noise	554
25.16	Exercises	558
26	Detection in White Gaussian Noise	562
26.1	Introduction	562
26.2	Setup	562
26.3	Sufficient Statistics when Observing a SP	563
26.4	Main Result	567
26.5	Analyzing the Sufficient Statistic	569
26.6	Optimal Guessing Rule	572
26.7	Performance Analysis	576
26.8	Proof of Theorem 26.4.1	577
26.9	The Front-End Filter	582
26.10	Detection in Passband	584
26.11	Some Examples	586
26.12	Detection in Colored Noise	599
26.13	Detecting Signals of Infinite Bandwidth	604
26.14	A Proof of Lemma 26.8.1	606
26.15	Exercises	608
27	Noncoherent Detection and Nuisance Parameters	613
27.1	Introduction and Motivation	613
27.2	The Setup	615

27.3	A Sufficient Statistic	616
27.4	The Conditional Law of the Sufficient Statistic	621
27.5	An Optimal Detector	624
27.6	The Probability of Error	626
27.7	Discussion	628
27.8	Extension to $M \geq 2$ Signals	629
27.9	Exercises	631
28	Detecting PAM and QAM Signals in White Gaussian Noise	634
28.1	Introduction and Setup	634
28.2	Sufficient Statistic and Its Conditional Law	635
28.3	Consequences of Sufficiency and Other Optimality Criteria	637
28.4	Consequences of Orthonormality	639
28.5	Extension to QAM Communications	642
28.6	Additional Reading	649
28.7	Exercises	649
29	Linear Binary Block Codes with Antipodal Signaling	653
29.1	Introduction and Setup	653
29.2	The Binary Field \mathbb{F}_2 and the Vector Space \mathbb{F}_2^k	654
29.3	Binary Linear Encoders and Codes	657
29.4	Binary Encoders with Antipodal Signaling	659
29.5	Power and Operational Power Spectral Density	661
29.6	Performance Criteria	665
29.7	Minimizing the Block Error Rate	666
29.8	Minimizing the Bit Error Rate	671
29.9	Assuming the All-Zero Codeword	675
29.10	System Parameters	680
29.11	Hard vs. Soft Decisions	681
29.12	The Varshamov and Singleton Bounds	681
29.13	Additional Reading	682
29.14	Exercises	682
A	On the Fourier Series	686
A.1	Introduction and Preliminaries	686
A.2	Reconstruction in \mathcal{L}_1	688

A.3	Geometric Considerations	691
A.4	Pointwise Reconstruction	695
	Bibliography	697
	Theorems Referenced by Name	702
	Abbreviations	703
	List of Symbols	704
	Index	711