

INTER SYMBOL INTERFERENCE (ISI)

Harish Chandra Mohanta, CUTM, Bhubaneswar Campus

INTERSYMBOL INTERFERENCE (ISI)²

- Intersymbol Interference
- ISI on Eye Patterns
- Combatting ISI
- Nyquist's First Method for zero ISI
- Raised Cosine-Rolloff Pulse Shape
- Nyquist Filter

Intersymbol Interference

3

- ▶ **Inter symbol interference (ISI)** occurs when a pulse spreads out in such a way that it interferes with adjacent pulses *at the sample instant*.
- ▶ Example: assume polar NRZ line code. The channel outputs are shown as spreaded (width T_b becomes $2T_b$) pulses shown (Spreading due to band limited channel characteristics).

Intersymbol Interference

- ▶ For the input data stream:

- ▶ The channel output is the superposition of each bit's output:

ISI on Eye Patterns

5

- ▶ The amount of ISI can be seen on an oscilloscope using an **Eye Diagram** or **Eye pattern**.

Intersymbol Interference

6

- If the rectangular multilevel pulses are filtered improperly as they pass through a communications system, they will spread in time, and the pulse for each symbol may be smeared into adjacent time slots and cause *Intersymbol Interference*.

Figure 3-23 Examples of ISI on received pulses in a binary communication system.

- How can we restrict BW and at the same time not introduce ISI? 3 Techniques.

Intersymbol Interference

7

- Flat-topped multilevel input signal having pulse shape $h(t)$ and values a_k :

$$w_{in}(t) = \sum a_n h(t - nT_s) = \sum a_n h(t) * \delta(t - nT_s) = \left[\sum a_n \delta(t - nT_s) \right] * h(t)$$

Where $h(t) = \text{rect}\left(\frac{t}{T_s}\right)$ Where $D = \frac{1}{T_s}$ pulses/s

$$w_{out}(t) = \left[\sum a_n \delta(t - nT_s) \right] * h_e(t) = \sum a_n h_e(t - nT_s)$$

Equivalent impulse response: $h_e(t) = h(t) * h_T(t) * h_C(t) * h_R(t)$

- $h_e(t)$ is the pulse shape that will appear at the output of the receiver filter.

Figure 3-24 Baseband pulse-transmission system.

Intersymbol Interference

- Equivalent Impulse Response $h_e(t)$:

$$h_e(t) = h(t) * h_T(t) * h_C(t) * h_R(t)$$

- Equivalent transfer function:

$$H_e(f) = H(f)H_T(f)H_C(f)H_R(f) \quad \text{Where} \quad H(f) = F \left[\Pi \left(\frac{t}{T_s} \right) \right] = T_s \left(\frac{\sin \pi T_s f}{\pi T_s f} \right)$$

- Receiving filter can be designed to produce a needed $H_e(f)$ in terms of $H_T(f)$ and $H_C(f)$:

$$H_R(f) = \frac{H_e(f)}{H(f)H_T(f)H_C(f)}$$

- Output signal can be rewritten as:

$$w_{out}(t) = \sum_n a_n h_e(t - nT_s)$$

- $H_e(f)$, chosen such to minimize ISI is called EQUALIZING FILTER)

Combating ISI

- ▶ Three strategies for eliminating ISI:
 - ▶ Use a line code that is absolutely band limited.
 - ▶ Would require Sinc pulse shape.
 - ▶ Can't actually do this (but can approximate).
 - ▶ Use a line code that is zero during adjacent sample instants.
 - ▶ It's okay for pulses to overlap somewhat, as long as there is no overlap at the sample instants.
 - ▶ Can come up with pulse shapes that don't overlap during adjacent sample instants.
 - Raised-Cosine Roll-off pulse shaping
 - ▶ Use a filter at the receiver to “undo” the distortion introduced by the channel.
 - ▶ Equalizer.

Nyquist's First Method for Zero ISI

10

➤ ISI can be eliminated by using an equivalent transfer function, $H_e(f)$, such that the impulse response satisfies the condition:

$$h_e(kT_s + \tau) = \begin{cases} C, & k = 0 \\ 0, & k \neq 0 \end{cases}$$

k is an integer, T_s is the symbol (sample) period

τ is the offset in the receiver sampling clock times

C is a nonzero constant

Now choose the $\frac{\sin x}{x}$ function for $h_e(t)$

$$w_{out}(t) = \sum_n a_n h_e(t - nT_s)$$

h_e is a Sa function

$$h_e(t) = \frac{\sin \pi f_s t}{\pi f_s t}$$

Sampling Instants

ISI occurs but,

NO ISI is present at the sampling instants

Nyquist's First Method for Zero ISI

- There will be **NO ISI** and the bandwidth requirement will be minimum (Optimum Filtering) if the transmit and receive filters are designed so that the overall transfer function $H_e(f)$ is:

$$H_e(f) = \frac{1}{f_s} \Pi\left(\frac{f}{f_s}\right) \quad h_e(t) = \frac{\sin \pi f_s t}{\pi f_s t} \quad \text{Where } f_s = \frac{1}{T_s}$$

- This type of pulse will allow signalling at a baud rate of $D=1/T_s=2B$ (for Binary $R=1/T_s=2B$) where B is the absolute bandwidth of the system.

Absolute bandwidth is: $B = \frac{f_s}{2}$ **MINIMUM BANDWIDTH**

Signalling Rate is: $D=1/T_s = 2B$ Pulses/sec

Nyquist's First Method for Zero ISI

12

Figure 3.28 Transmitted binary PAM waveform for the data sequence “10010” using sinc-shaped pulses (raised cosine pulse shaping, $\alpha = 0$) at a transmission speed of 50,000 bits/sec. Note that this is the same plot as Figure 3.20a.

Nyquist's First Method for Zero ISI

13

Zero crossings at non-zero integer multiples of the bit period

- ▶ Since pulses are not possible to create due to:
 - ▶ Infinite time duration.
 - ▶ Sharp transition band in the frequency domain.
- ▶ The Sinc pulse shape can cause significant ISI in the presence of timing errors.
 - ▶ If the received signal is not sampled at exactly the bit instant (Synchronization Errors), then ISI will occur.
- ▶ We seek a pulse shape that:
 - ▶ Has a more gradual transition in the frequency domain.
 - ▶ Is more robust to timing errors.
 - ▶ Yet still satisfies Nyquist's first method for zero ISI.

Raised Cosine-Rolloff Nyquist Filtering

- Because of the difficulties caused by the Sa type pulse shape, consider other pulse shapes which require more bandwidth such as the Raised Cosine-rolloff Nyquist filter but they are less affected by synchronization errors.
- The Raised Cosine Nyquist filter is defined by its rolloff factor number $r=f_{\Delta}/f_0$.

$$H_e(f) = \begin{cases} 1, & |f| < f_1 \\ \frac{1}{2} \left\{ 1 + \cos \left[\frac{\pi (|f| - f_1)}{2f_{\Delta}} \right] \right\}, & f_1 < |f| < B \\ 0, & |f| > B \end{cases} \quad \text{B is the Absolute Bandwidth}$$

$f_{\Delta} = B - f_0$ $f_1 \equiv f_0 - f_{\Delta}$ Where f_0 is the 6-dB bandwidth of the filter

Rolloff factor: $r = \frac{f_{\Delta}}{f_0}$ Bandwidth: $B = \frac{R_b}{2} (1 + r)$

$$h_e(t) = F^{-1} [H_e(f)] = 2f_0 \left(\frac{\sin 2\pi f_0 t}{2\pi f_0 t} \right) \left[\frac{\cos 2\pi f_{\Delta} t}{1 - (4f_{\Delta} t)^2} \right]$$

$$\text{Rolloff factor: } r = \frac{f_{\Delta}}{f_0} \quad \text{Bandwidth: } B = \frac{R_b}{2} (1 + r)$$

Raised Cosine-Rolloff Nyquist Filtering

- Now filtering requirements are relaxed because absolute bandwidth is increased.
- Clock timing requirements are also relaxed.
- The $r=0$ case corresponds to the previous Minimum bandwidth case.

Figure 3-25 Raised cosine-rolloff Nyquist filter characteristics.

Rolloff factor: $r = \frac{f_\Delta}{f_0}$ Bandwidth: $B = \frac{R}{2}(1+r) = \frac{D}{2}(1+r)$

Raised Cosine-Rolloff Nyquist Filtering

16

➤ Impulse response is given by:
$$h_e(t) = F^{-1}[H_e(f)] = 2f_0 \left(\frac{\sin 2\pi f_0 t}{2\pi f_0 t} \right) \left[\frac{\cos 2\pi f_0 t}{1 - (4f_0 t)^2} \right]$$

- The tails of $h_e(t)$ are now decreasing much faster than the Sa function (As a function of t^2).
- ISI due to synchronization errors will be much lower.

Raised Cosine-Rolloff Nyquist Filtering

17

(a) Magnitude Frequency Response

Frequency response and impulse responses of Raised Cosine pulses for various values of the roll off parameter.

$r \uparrow \rightarrow B \uparrow$

$r \uparrow \rightarrow ISI \downarrow$

Raised Cosine-Rolloff Nyquist Filtering

➤ Illustrating the received bit stream of Raised Cosine pulse shaped transmission corresponding to the binary stream of 1 0 0 1 0 for 3 different values of $r=0, 0.5, 1$.

Figure 3.28 Transmitted binary PAM waveform for the data sequence "10010" using sinc-shaped pulses (raised cosine pulse shaping, $\alpha = 0$) at a transmission speed of 50,000 bits/sec. Note that this is the same plot as Figure 3.20a.

Figure 3.30 "10010" with raised cosine pulse shaping, $\alpha = 0.5$

Figure 3.32 "10010" with raised cosine pulse shaping, $\alpha = 1$

Bandwidth for Raised Cosine Nyquist Filtering

19

- ▶ The bandwidth of a Raised-cosine (RC) rolloff pulse shape is a function of the bit rate and the rolloff factor:

$$B = f_o + f_{\Delta} = f_o \left(1 + \frac{f_{\Delta}}{f_o} \right) = f_o (1 + r)$$

$$B = \frac{R}{2} (1 + r)$$

$$B = \frac{D}{2} (1 + r) \quad \text{Multilevel Signalling}$$

- ▶ Or solving for bit rate yields the expression:

$$R = \frac{2B}{1 + r}$$

- ▶ This is the maximum transmitted bit rate when a RC-rolloff pulse shape with Rolloff factor r is transmitted over a baseband channel with bandwidth B .

Nyquist Filter

20

- **Raised Cosine Filter is also called a NYQUIST FILTER.**
- **NYQUIST FILTERS refer to a general class of filters that satisfy the NYQUIST's First Criterion.**
- **Theorem:** A filter is said to be a **Nyquist filter** if the effective transfer function is :

$$H_e(f) = \begin{cases} \Pi\left(\frac{f}{2f_0}\right) + Y(f), & |f| < f_0 \\ 0, & f \text{ Elsewhere} \end{cases}$$

$Y(f)$ is a real function and even symmetric about $f = 0$:

$$Y(-f) = Y(f), \quad |f| < 2f_0$$

Y is odd symmetric about $f = f_0$:

$$Y(-f + f_0) = -Y(f + f_0), \quad |f| < f_0$$

- There will be no intersymbol interference at the system output if the symbol rate is

$$D = f_s = 2f_0$$

Nyquist Filter Characteristics

21

$Y(f)$ is a real function and even symmetric about $f = 0$;

$$Y(-f) = Y(f), \quad |f| < 2f_0$$

Y is odd symmetric about $f = f_0$:

$$Y(-f + f_0) = -Y(f + f_0), \quad |f| < f_0$$

$$H_e(f) = \begin{cases} \Pi\left(\frac{f}{2f_0}\right) + Y(f), & |f| < f_0 \\ 0, & f \text{ Elsewhere} \end{cases}$$

Figure 3-27 Nyquist filter characteristic.

THANK YOU