

Communications System Toolbox™

Getting Started Guide

R2012a

MATLAB®
& **SIMULINK®**

How to Contact MathWorks

www.mathworks.com Web
comp.soft-sys.matlab Newsgroup
www.mathworks.com/contact_TS.html Technical Support

suggest@mathworks.com Product enhancement suggestions
bugs@mathworks.com Bug reports
doc@mathworks.com Documentation error reports
service@mathworks.com Order status, license renewals, passcodes
info@mathworks.com Sales, pricing, and general information

508-647-7000 (Phone)

508-647-7001 (Fax)

The MathWorks, Inc.
3 Apple Hill Drive
Natick, MA 01760-2098

For contact information about worldwide offices, see the MathWorks Web site.

Communications System Toolbox™ Getting Started Guide

© COPYRIGHT 2011-2012 by MathWorks, Inc.

The software described in this document is furnished under a license agreement. The software may be used or copied only under the terms of the license agreement. No part of this manual may be photocopied or reproduced in any form without prior written consent from The MathWorks, Inc.

FEDERAL ACQUISITION: This provision applies to all acquisitions of the Program and Documentation by, for, or through the federal government of the United States. By accepting delivery of the Program or Documentation, the government hereby agrees that this software or documentation qualifies as commercial computer software or commercial computer software documentation as such terms are used or defined in FAR 12.212, DFARS Part 227.72, and DFARS 252.227-7014. Accordingly, the terms and conditions of this Agreement and only those rights specified in this Agreement, shall pertain to and govern the use, modification, reproduction, release, performance, display, and disclosure of the Program and Documentation by the federal government (or other entity acquiring for or through the federal government) and shall supersede any conflicting contractual terms or conditions. If this License fails to meet the government's needs or is inconsistent in any respect with federal procurement law, the government agrees to return the Program and Documentation, unused, to The MathWorks, Inc.

Trademarks

MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See www.mathworks.com/trademarks for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

Patents

MathWorks products are protected by one or more U.S. patents. Please see www.mathworks.com/patents for more information.

Revision History

April 2011	First printing	New for Version 5.0 (Release 2011a)
September 2011	Online only	Revised for Version 5.1 (Release 2011b)
March 2012	Online only	Revised for Version 5.2 (Release 2012a)
September 2012	Online only	Revised for Version 5.3 (Release 2012b)

Introduction

1

Product Description	1-2
Key Features	1-2
System Setup	1-3
Required Products	1-3
Expected Background	1-3
Configure the Simulink Environment for Communications Models	1-3
Access the Block Libraries	1-5

System Simulation

2

QAM System BER Computation Using Simulink	2-2
Section Overview	2-2
Opening the Model	2-2
Overview of the Model	2-3
Quadrature Amplitude Modulation	2-4
Run a Simulation	2-5
Display the Error Rate	2-6
Set Block Parameters	2-7
Display a Phase Noise Plot	2-8
QAM System BER Computation Using MATLAB	2-10
Section Overview	2-10
Modulate a Random Signal	2-10
Plot Signal Constellations	2-17
Pulse Shaping Using a Raised Cosine Filter	2-23
Use a Convolutional Code	2-28

Design Iteration Workflow	2-32
Simulate basic communications system	2-32
Introduce convolutional coding and hard-decision Viterbi decoding	2-36
Improve results using soft-decision decoding	2-40
Use turbo coding to Improve BER performance	2-45
Apply a Rayleigh channel model	2-48
Use OFDM-based equalization to correct multipath fading	2-53
Use multiple antennas to further improve system performance	2-56
Accelerate Simulation Using MATLABCoder	2-60

System Objects

3

Create System Objects	3-2
Create a System object	3-3
Define a New System object	3-3
Change a System object Property	3-3
Check if a System object Property Has Changed	3-3
Run a System object	3-4
Display Available System Objects	3-4
Set Up System Objects	3-5
Create a New System object	3-5
Retrieve System object Property Values	3-5
Set System object Property Values	3-5
Process Data Using System Objects	3-8
What are System object Methods?	3-8
The Step Method	3-8
Common Methods	3-8
Advantages of Using Methods	3-10
Tuning System object Properties in MATLAB	3-11
Understand System object Modes	3-11
Change Properties While Running System Objects	3-12
Change System object Input Complexity or Dimensions ..	3-12

Find Help and Examples for System Objects	3-13
Use System Objects in MATLAB Code Generation	3-14
Considerations for Using System Objects in Generated Code	3-14
Use System Objects with codegen	3-17
Use System Objects with the MATLAB Function Block ...	3-17
Use System Objects with MATLAB Compiler	3-18

Index

Introduction

- “Product Description” on page 1-2
- “System Setup” on page 1-3
- “Access the Block Libraries” on page 1-5

Product Description

Design and simulate the physical layer of communication systems

Communications System Toolbox™ provides algorithms and tools for the design, simulation, and analysis of communications systems. These capabilities are provided as MATLAB® functions, MATLAB System objects, and Simulink® blocks. The system toolbox includes algorithms for source coding, channel coding, interleaving, modulation, equalization, synchronization, and channel modeling. Tools are provided for bit error rate analysis, generating eye and constellation diagrams, and visualizing channel characteristics. The system toolbox also provides adaptive algorithms that let you model dynamic communications systems that use OFDM, OFDMA, and MIMO techniques. Algorithms support fixed-point data arithmetic and C or HDL code generation.

Key Features

- Algorithms available as MATLAB functions, MATLAB System objects, and Simulink blocks
- Algorithms for designing the physical layer of communications systems, including source coding, channel coding, interleaving, modulation, channel models, equalization, and synchronization
- Visualization tools, including eye diagrams, constellations, and channel scattering functions
- Graphical tool for comparing the bit error rate of a system with analytical results
- Channel models, including AWGN, Multipath Rayleigh Fading, Rician Fading, COST 207, GSM/EDGE, HF ionospheric, and MIMO
- Interactive tool for visualizing time-varying communications channels
- Basic RF impairments, including nonlinearity, phase noise, thermal noise, and phase and frequency offsets
- Support for fixed-point modeling and C and HDL code generation

System Setup

In this section...

“Required Products” on page 1-3

“Expected Background” on page 1-3

“Configure the Simulink Environment for Communications Models” on page 1-3

Required Products

The Communications System Toolbox product is part of a family of MathWorks® products. You need to install several products to use this product. For more information about the required products, see the MathWorks website, at <http://www.mathworks.com/products/communications/requirements.html>.

Expected Background

This documentation assumes that you already have background knowledge in the subject of digital communications. If you do not yet have this background, then you can acquire it using a standard communications text or the books listed in the Selected Bibliography subsections that accompany many topics.

The discussion and examples in this section are aimed at new users. Continue reading and try the examples. Then, read the subsequent content that pertains to your specific areas of interest. As you learn which System object™, block, or function you want to use, refer to the online reference pages for more information.

Configure the Simulink Environment for Communications Models

Using commstartup.m

The Communications System Toolbox product provides a file, `commstartup.m`. This file changes the default Simulink model settings to values more appropriate for the simulation of communication systems. The changes apply

to new models that you create later in the MATLAB® session, but not to previously created models.

Note The DSP System Toolbox™ application includes a similar `dspstartup` script, which assigns different model settings. For modeling communication systems, you should use `commstartup` alone.

To install the communications-related model settings each time you start MATLAB, invoke `commstartup` from your `startup.m` file. The settings in `commstartup` cause models to:

- Use the variable-step discrete solver in single-tasking mode
- Use starting and ending times of 0 and `Inf`, respectively
- Avoid producing a warning or error message for inherited sample times in source blocks
- Set the Simulink Boolean logic signals parameter to `Off`
- Avoid saving output or time information to the workspace
- Produce an error upon detecting an algebraic loop
- Inline parameters if you use the Model Reference feature of Simulink

If your communications model does not work well with these default settings, you can change each of the individual settings as the model requires.

Access the Block Libraries

To view the block libraries for the products you have installed, type `simulink` at the MATLAB prompt (or click the Simulink button on the MATLAB toolbar). The Simulink Library Browser appears.

Simulink Library Browser

The left pane displays the installed products, each of which has its own library of blocks. To open a library, click the **+** sign next to the product name in the left pane. This displays the contents of the library in the right pane.

You can find the blocks you need to build communications system models in the Communications System Toolbox, DSP System Toolbox, and Simulink libraries.

Alternatively, you can access the main Communications System Toolbox block library by entering `commlib` at the MATLAB command line.

System Simulation

- “QAM System BER Computation Using Simulink” on page 2-2
- “QAM System BER Computation Using MATLAB” on page 2-10
- “Design Iteration Workflow” on page 2-32

QAM System BER Computation Using Simulink

In this section...
“Section Overview” on page 2-2
“Opening the Model” on page 2-2
“Overview of the Model” on page 2-3
“Quadrature Amplitude Modulation” on page 2-4
“Run a Simulation” on page 2-5
“Display the Error Rate” on page 2-6
“Set Block Parameters” on page 2-7
“Display a Phase Noise Plot” on page 2-8

Section Overview

This section describes an example model of a communications system. The model displays a scatter plot of a signal with added noise. The purpose of this section is to familiarize you with the basics of Simulink models and how they function.

Opening the Model

To open the model, first start MATLAB. In the MATLAB Command Window, enter `commphasenoise` at the prompt. This opens the model in a new window, as shown in the following figure.

Overview of the Model

The model shown in the preceding section, “Opening the Model” on page 2-2, simulates the effect of phase noise on quadrature amplitude modulation (QAM) of a signal. The Simulink model is a graphical representation of a mathematical model of a communication system that generates a random signal, modulates it using QAM, and adds noise to simulate a channel. The model also contains components for displaying the symbol error rate and a scatter plot of the modulated signal.

The blocks and lines in the Simulink model describe mathematical relationships among signals and states:

- The Random Integer Generator block, labeled Random Integer, generates a signal consisting of a sequence of random integers between zero and 255
- The Rectangular QAM Modulator Baseband block, to the right of the Random Integer Generator block, modulates the signal using baseband 256-ary QAM.
- The AWGN Channel block models a noisy channel by adding white Gaussian noise to the modulated signal.

- The Phase Noise block introduces noise in the angle of its complex input signal.
- The Rectangular QAM Demodulator Baseband block, to the right of the Phase Noise block, demodulates the signal.

In addition, the following blocks in the model help you interpret the simulation:

- The Discrete-Time Scatter Plot Scope block, labeled AWGN plus Phase Noise, displays a scatter plot of the signal with added noise.
- The Error Rate Calculation block counts symbols that differ between the received signal and the transmitted signal.
- The Display block, at the far right of the model window, displays the symbol error rate (SER), the total number of errors, and the total number of symbols processed during the simulation.

All these blocks are included in Communications System Toolbox and Simulink applications. You can find more detailed information about these blocks by right-clicking the block and selecting **Help** from the context menu.

Quadrature Amplitude Modulation

This model simulates quadrature amplitude modulation (QAM), which is a method for converting a digital signal to a complex signal. The model modulates the signal onto a sequence of complex numbers that lie on a lattice of points in the complex plane, called the *constellation* of the signal. The constellation for baseband 256-ary QAM is shown in the following figure.

Constellation for 256-ary QAM

Run a Simulation

To run a simulation, select **Simulation > Run** from the top of the model window. The simulation stops automatically at the **Stop time**, which is specified in the **Configuration Parameters** dialog box. You can stop the simulation at any time by selecting **Stop** from the **Simulation** menu at the top of the model window (or, on Microsoft Windows, by clicking the **Stop** button on the toolbar).

When you run the model, a new window appears, displaying a scatter plot of the modulated signal with added noise, as shown in the following figure.

Scatter Plot of Signal Plus Noise

The points in the scatter plot do not lie exactly on the constellation shown in the figure because of the added noise. The radial pattern of points is due to the addition of phase noise, which alters the angle of the complex modulated signal.

Display the Error Rate

The Display block displays the number of errors introduced by the channel noise. When you run the simulation, three small boxes appear in the block, as shown in the following figure, displaying the vector output from the Error Rate Calculation block.

Error Rate Display

The block displays the output as follows:

- The first entry is the symbol error rate (SER).
- The second entry is the total number of errors.
- The third entry is the total number of comparisons made. The notation $1e+004$ is shorthand for 10^4 .

Set Block Parameters

You can control the way a Simulink block functions by setting its parameters. To view or change a block's parameters, double-click the block. This opens a dialog box, sometimes called the block's *mask*. For example, the dialog box for the Phase Noise block is shown in the following figure.

Dialog for the Phase Noise Block

To change the amount of phase noise, click in the **Phase noise level (dBc/Hz)** field and enter a new value. Then click **OK**.

Alternatively, you can enter a variable name, such as `phasenoise`, in the field. You can then set a value for that variable in the MATLAB Command Window, for example by entering `phasenoise = -60`. Setting parameters in the Command Window is convenient if you need to run multiple simulations with different parameter values.

You can also change the amount of noise in the AWGN Channel block. Double-click the block to open its dialog box, and change the value in the **Es/No** parameter field. This changes the signal to noise ratio, in dB. Decreasing the value of **Es/No** increases the noise level.

You can experiment with the model by changing these or other parameters and then running a simulation. For example,

- Change **Phase noise level (dBc/Hz)** to -150 in the dialog box for the Phase Noise block.
- Change **Es/No** to 100 in the dialog for the AWGN Channel block.

This removes nearly all noise from the model. When you now run a simulation, the scatter plot appears as in the figure Constellation for 256-ary QAM on page 2-5.

Display a Phase Noise Plot

Double-click the block labeled “Display Figure” at the bottom left of the model window. This displays a plot showing the results of multiple simulations.

BER Plot at Different Noise Levels

Each curve is a plot of bit error rate as a function of signal to noise ratio for a fixed amount of phase noise.

You can create plots like this by running multiple simulations with different values for the **Phase noise level (dBc/Hz)** and **Es/No** parameters.

QAM System BER Computation Using MATLAB

In this section...

“Section Overview” on page 2-10

“Modulate a Random Signal” on page 2-10

“Plot Signal Constellations” on page 2-17

“Pulse Shaping Using a Raised Cosine Filter” on page 2-23

“Use a Convolutional Code” on page 2-28

Section Overview

Communications System Toolbox software implements a variety of communications-related tasks. Many of the functions in the toolbox perform computations associated with a particular component of a communication system, such as a demodulator or equalizer. Other functions are designed for visualization or analysis.

While the later chapters of this document discuss various features in more depth, this section builds an example step-by-step to give you a first look at the Communications System Toolbox software. This section also shows how Communications System Toolbox functionalities build upon the computational and visualization tools in the underlying MATLAB environment.

Modulate a Random Signal

This first example addresses the following problem:

Problem Process a binary data stream using a communication system that consists of a baseband modulator, channel, and demodulator. Compute the system’s bit error rate (BER). Also, display the transmitted and received signals in a scatter plot.

The following table indicates the key tasks in solving the problem, along with relevant Communications System Toolbox functions. The solution arbitrarily chooses baseband 16-QAM (quadrature amplitude modulation) as

the modulation scheme and AWGN (additive white Gaussian noise) as the channel model.

Task	Function or Method
Generate a random binary data stream	randi
Modulate using 16-QAM	modulate method on modem.qammod object
Add white Gaussian noise	awgn
Create a scatter plot	scatterplot
Demodulate using 16-QAM	modulate method on modem.qamdemod object
Compute the system's BER	biterr

Solution of Problem

The discussion below describes each step in more detail, introducing MATLAB code along the way. To view all the code in one editor window, enter the following in the MATLAB Command Window.

```
edit commdoc_mod
```

1. Generate a Random Binary Data Stream. The conventional format for representing a signal in MATLAB is a vector or matrix. This example uses the `randi` function to create a column vector that lists the successive values of a binary data stream. The length of the binary data stream (that is, the number of rows in the column vector) is arbitrarily set to 30,000.

Note The sampling times associated with the bits do not appear explicitly, and MATLAB has no inherent notion of time. For the purpose of this example, knowing only the values in the data stream is enough to solve the problem.

The code below also creates a stem plot of a portion of the data stream, showing the binary values. Your plot might look different because the example uses random numbers. Notice the use of the colon (`:`) operator in

MATLAB to select a portion of the vector. For more information about this syntax, see The Colon Operator in the MATLAB documentation set.

```
%% Setup
% Define parameters.
M = 16; % Size of signal constellation
k = log2(M); % Number of bits per symbol
n = 3e4; % Number of bits to process
nsamp = 1; % Oversampling rate
hMod = comm.RectangularQAMModulator(M); % Create a 16-QAM modulator

%% Signal Source
% Create a binary data stream as a column vector.
x = randi([0 1],n,1); % Random binary data stream

% Plot first 40 bits in a stem plot.
stem(x(1:40),'filled');
title('Random Bits');
xlabel('Bit Index'); ylabel('Binary Value');
```


2. Prepare to Modulate. The `modem.qammod` object implements an M-ary QAM modulator, M being 16 in this example. It is configured to receive integers between 0 and 15 rather than 4-tuples of bits. Therefore, you must preprocess the binary data stream `x` before using the `modulate` method of the object. In particular, you arrange each 4-tuple of values from `x` across a row of a matrix, using the `reshape` function in MATLAB, and then apply the `bi2de` function to convert each 4-tuple to a corresponding integer. (The `.` characters after the `reshape` command form the unconjugated array transpose operator in MATLAB. For more information about this and the similar `'` operator, see *Reshaping a Matrix* in the MATLAB documentation set.)

```
%% Bit-to-Symbol Mapping
% Convert the bits in x into k-bit symbols.
hBitToInt = comm.BitToInteger(k);
xsym = step(hBitToInt,x);

%% Stem Plot of Symbols
% Plot first 10 symbols in a stem plot.
figure; % Create new figure window.
stem(xsym(1:10));
title('Random Symbols');
xlabel('Symbol Index'); ylabel('Integer Value');
```


3. Modulate Using 16-QAM. Having defined `xsym` as a column vector containing integers between 0 and 15, you can use the `modulate` method of the `modem.qammod` object to modulate `xsym` using the baseband representation. Recall that `M` is 16, the alphabet size.

```
%% Modulation
y = modulate(modem.qammod(M),xsym); % Modulate using 16-QAM.
```

The result is a complex column vector whose values are in the 16-point QAM signal constellation. A later step in this example will show what the constellation looks like.

To learn more about modulation functions, see “Digital Modulation”. Also, note that the `modulate` method of the `modem.qammod` object does not apply any pulse shaping. To extend this example to use pulse shaping, see “Pulse Shaping Using a Raised Cosine Filter” on page 2-23. For an example that uses Gray coding with PSK modulation, see Gray Coded 8-PSK.

4. Add White Gaussian Noise. Applying the `awgn` function to the modulated signal adds white Gaussian noise to it. The ratio of bit energy to noise power spectral density, E_b/N_0 , is arbitrarily set at 10 dB.

The expression to convert this value to the corresponding signal-to-noise ratio (SNR) involves k , the number of bits per symbol (which is 4 for 16-QAM), and `nsamp`, the oversampling factor (which is 1 in this example). The factor k is used to convert E_b/N_0 to an equivalent E_s/N_0 , which is the ratio of *symbol* energy to noise power spectral density. The factor `nsamp` is used to convert E_s/N_0 in the symbol rate bandwidth to an SNR in the sampling bandwidth.

Note The definitions of `ytx` and `yrx` and the `nsamp` term in the definition of `snr` are not significant in this example so far, but will make it easier to extend the example later to use pulse shaping.

```
%% Transmitted Signal
ytx = y;

%% Channel
% Send signal over an AWGN channel.
EbNo = 10; % In dB
snr = EbNo + 10*log10(k) - 10*log10(nsamp);
hChan = comm.AWGNChannel('NoiseMethod', 'Signal to noise ratio (SNR)', ...
 'SNR', snr);
hChan.SignalPower = (ytx' * ytx) / length(ytx);
ynoisy = step(hChan, ytx);

%% Received Signal
yrx = ynoisy;
```


5. Create a Scatter Plot. Applying the `scatterplot` function to the transmitted and received signals shows what the signal constellation looks like and how the noise distorts the signal. In the plot, the horizontal axis is the in-phase component of the signal and the vertical axis is the quadrature component. The code below also uses the `title`, `legend`, and `axis` functions in MATLAB to customize the plot.

```
%% Scatter Plot
```

```

% Create scatter plot of noisy signal and transmitted
% signal on the same axes.
h = scatterplot(yrx(1:nsamp*5e3),nsamp,0,'g. ');
hold on;
scatterplot(ytx(1:5e3),1,0,'k*',h);
title('Received Signal');
legend('Received Signal','Signal Constellation');
axis([-5 5 -5 5]); % Set axis ranges.
hold off;

```


To learn more about scatterplot, see “Scatter Plots”.

6. Demodulate Using 16-QAM. Applying the demodulate method of the modem.qamdmod object to the received signal demodulates it. The result is a column vector containing integers between 0 and 15.

```

%% Demodulation
% Demodulate signal using 16-QAM.
zsym = demodulate(modem.qamdmod(M),yrx);

```

7. Convert the Integer-Valued Signal to a Binary Signal. The previous step produced `zsym`, a vector of integers. To obtain an equivalent binary signal, use the `de2bi` function to convert each integer to a corresponding binary 4-tuple along a row of a matrix. Then use the `reshape` function to arrange all the bits in a single column vector rather than a four-column matrix.

```
%% Symbol-to-Bit Mapping
% Undo the bit-to-symbol mapping performed earlier.
hIntToBit = comm.IntegerToBit(k);
z = step(hIntToBit,zsym);
```

8. Compute the System's BER. Applying the `biterr` function to the original binary vector and to the binary vector from the demodulation step above yields the number of bit errors and the bit error rate.

```
%% BER Computation
% Compare x and z to obtain the number of errors and
% the bit error rate.
hErrorCalc = comm.ErrorRate;
berVec = step(hErrorCalc,x,z);
bit_error_rate = berVec(1)
number_of_errors = berVec(2)
```

The statistics appear in the MATLAB Command Window. Your results might vary because the example uses random numbers.

```
number_of_errors =
```

```
71
```

```
bit_error_rate =
```

```
0.0024
```

Plot Signal Constellations

The example in the previous section created a scatter plot from the modulated signal. Although the plot showed the points in the QAM constellation, the plot

did not indicate which integers between 0 and 15 the modulator mapped to a given constellation point. This section addresses the following problem:

Problem Plot a 16-QAM signal constellation with annotations that indicate the mapping from integers to constellation points.

The solution uses the `scatterplot` function to create the plot and the `text` function in MATLAB to create the annotations.

Solution of Problem

To view a completed MATLAB file for this example, enter `edit commdoc_const` in the MATLAB Command Window.

1. Find All Points in the 16-QAM Signal Constellation. The `Constellation` property of the `modem.qammod` object contains all points in the 16-QAM signal constellation.

```
M = 16; % Number of points in constellation
h=modem.qammod(M); % Modulator object
mapping=h.SymbolMapping; % Symbol mapping vector
pt = h.Constellation; % Vector of all points in constellation
```


2. Plot the Signal Constellation. The `scatterplot` function plots the points in `pt`.

```
% Plot the constellation.
scatterplot(pt);
```


3. Annotate the Plot to Indicate the Mapping. To annotate the plot to show the relationship between mapping and `pt`, use the `text` function to place a number in the plot beside each constellation point. The coordinates of the annotation are near the real and imaginary parts of the constellation point, but slightly offset to avoid overlap. The text of the annotation comes from the binary representation of mapping. (The `dec2bin` function in MATLAB produces a string of digit characters, while the `de2bi` function used in the last section produces a vector of numbers.)

```
% Include text annotations that number the points.
text(real(pt)+0.1,imag(pt),dec2bin(mapping));
axis([-4 4 -4 4]); % Change axis so all labels fit in plot.
```


Binary-Coded 16-QAM Signal Constellation

Examine the Plot

In the plot above, notice that 0001 and 0010 correspond to adjacent constellation points on the left side of the diagram. Because these binary representations differ by two bits, the adjacency indicates that the modem `qammod` object did *not* use a Gray-coded signal constellation. (That is, if it were a Gray-coded signal constellation, then the annotations for each pair of adjacent points would differ by one bit.)

By contrast, the constellation below is one example of a Gray-coded 16-QAM signal constellation.

Gray-Coded 16-QAM Signal Constellation

The only difference, compared to the previous example, is that you configure `modem.qammod` object to use a Gray-coded constellation.

```
%% Modified Plot, With Gray Coding
```

```
M = 16; % Number of points in constellation
```

```
h = modem.qammod('M',M,'SymbolOrder','Gray'); % Modulator object  
mapping = h.SymbolMapping; % Symbol mapping vector
```

```
pt = h.Constellation; % Vector of all points in constellation
```

```
scatterplot(pt); % Plot the constellation.
```

```
% Include text annotations that number the points.
```

```
text(real(pt)+0.1,imag(pt),dec2bin(mapping));
```

```
axis([-4 4 -4 4]); % Change axis so all labels fit in plot.%% Modified Plot
```

```
M = 16; % Number of points in constellation
```

```
h = modem.qammod('M',M,'SymbolOrder','Gray'); % Modulator object  
mapping = h.SymbolMapping; % Symbol mapping vector
```

```
pt = h.Constellation; % Vector of all points in constellation

scatterplot(pt); % Plot the constellation.

% Include text annotations that number the points.
text(real(pt)+0.1,imag(pt),dec2bin(mapping));
axis([-4 4 -4 4]); % Change axis so all labels fit in plot.
```

Pulse Shaping Using a Raised Cosine Filter

This section further extends the example by addressing the following problem:

Problem Modify the Gray-coded modulation example so that it uses a pair of square root raised cosine filters to perform pulse shaping and matched filtering at the transmitter and receiver, respectively.

The solution uses the `rcosine` function to design the square root raised cosine filter and the `rcosflt` function to filter the signals. Alternatively, you can use the `rcosflt` function to perform both tasks in one command; see “Design Raised Cosine Filters Using MATLAB” or the `rcosdemo` demonstration for more details.

Solution of Problem

This solution modifies the code from `commdoc_gray.m`. To view the original code in an editor window, enter the following command in the MATLAB Command Window.

```
edit commdoc_gray
```

To view a completed MATLAB file for this example, enter `edit commdoc_rrc` in the MATLAB Command Window.

1. Define Filter-Related Parameters. In the Setup section of the example, replace the definition of the oversampling rate, `nsamp`, with the following.


```
nsamp = 4; % Oversampling rate
```

Also, define other key parameters related to the filter by inserting the following after the Modulation section of the example and before the Transmitted signal section.

```
%% Filter Definition
% Define filter-related parameters.
filtorder = 40; % Filter order
delay = filtorder/(nsamp*2); % Group delay (# of input samples)
rolloff = 0.25; % Rolloff factor of filter
```

2. Create a Square Root Raised Cosine Filter. To design the filter and plot its impulse response, insert the following commands after the commands you added in the previous step.

```
% Create a square root raised cosine filter.  
rrcfilter = rcosine(1,nsamp,'fir/sqrt',rolloff,delay);  
  
% Plot impulse response.  
figure; impz(rrcfilter,1);
```


3. Filter the Modulated Signal. To filter the modulated signal, replace the Transmitted Signal section with following.

```
%% Transmitted Signal  
% Upsample and apply square root raised cosine filter.  
ytx = rcosflt(y,1,nsamp,'filter',rrcfilter);  
  
% Create eye diagram for part of filtered signal.
```

```
eyediagram(ytx(1:2000), nsamp*2);
```

The `rcosflt` command internally upsamples the modulated signal, y , by a factor of `nsamp`, pads the upsampled signal with zeros at the end to flush the filter at the end of the filtering operation, and then applies the filter.

The `eyediagram` command creates an eye diagram for part of the filtered noiseless signal. This diagram illustrates the effect of the pulse shaping. Note that the signal shows significant intersymbol interference (ISI) because the filter is a square root raised cosine filter, not a full raised cosine filter.

To learn more about `eyediagram`, see “Eye Diagram Analysis”.

4. Filter the Received Signal. To filter the received signal, replace the Received Signal section with the following.

```
%% Received Signal
% Filter received signal using square root raised cosine filter.
yrx = rcosflt(ynoisy,1,nsamp,'Fs/filter',rrcfilter);
yrx = downsample(yrx,nsamp); % Downsample.
yrx = yrx(2*delay+1:end-2*delay); % Account for delay.
```


These commands apply the same square root raised cosine filter that the transmitter used earlier, and then downsample the result by a factor of `nsamp`.

The last command removes the first `2*delay` symbols and the last `2*delay` symbols in the downsampled signal because they represent the cumulative delay of the two filtering operations. Now `yrx`, which is the input to the demodulator, and `y`, which is the output from the modulator, have the same vector size. In the part of the example that computes the bit error rate, it is important to compare two vectors that have the same size.

5. Adjust the Scatter Plot. For variety in this example, make the scatter plot show the received signal before and after the filtering operation. To do this, replace the Scatter Plot section of the example with the following.

```
%% Scatter Plot
% Create scatter plot of received signal before and
% after filtering.
h = scatterplot(sqrt(nsamp)*ynoisy(1:nsamp*5e3),nsamp,0,'g. ');
hold on;
scatterplot(yrx(1:5e3),1,0,'kx',h);
title('Received Signal, Before and After Filtering');
legend('Before Filtering','After Filtering');
axis([-5 5 -5 5]); % Set axis ranges.
```

Notice that the first `scatterplot` command scales `ynoisy` by `sqrt(nsamp)` when plotting. This is because the filtering operation changes the signal's power.

Use a Convolutional Code

This section further extends the example by addressing the following problem:

Problem Modify the previous example so that it includes convolutional coding and decoding, given the constraint lengths and generator polynomials of the convolutional code.

The solution uses the `convenc` and `vitdec` functions to perform encoding and decoding, respectively. It also uses the `poly2trellis` function to define a trellis that represents a convolutional encoder. To learn more about these functions, see “Convolutional Codes”.

Enter `commConvolutionalCodingPunctures` at the MATLAB command line to access a Punctured Convolutional Coding example.

Solution of Problem

This solution modifies the code from “Pulse Shaping Using a Raised Cosine Filter” on page 2-23. To view the original code in an editor window, enter the following command in the MATLAB Command Window.

```
edit commdoc_rrc
```

To view a completed MATLAB file for this example, enter `edit commdoc_code` in the MATLAB Command Window.

1. Increase the Number of Symbols. Convolutional coding at this value of `EbNo` reduces the BER markedly. As a result, accumulating enough errors to compute a reliable BER requires you to process more symbols. In the `Setup` section, replace the definition of the number of bits, `n`, with the following.

```
n = 5e5; % Number of bits to process
```

Note The larger number of bits in this example causes it to take a noticeably longer time to run compared to the examples in previous sections.

2. Encode the Binary Data. To encode the binary data before mapping it to integers for modulation, insert the following after the `Signal Source` section of the example and before the `Bit-to-Symbol Mapping` section.

```
%% Encoder
% Define a convolutional coding trellis and use it
% to encode the binary data.
t = poly2trellis([5 4],[23 35 0; 0 5 13]); % Trellis
code = convenc(x,t); % Encode.
coderate = 2/3;
```

The `poly2trellis` command defines the trellis that represents the convolutional code that `convenc` uses for encoding the binary vector, `x`. The two input arguments in the `poly2trellis` command indicate the constraint length and generator polynomials, respectively, of the code. A diagram showing this encoder is in “Design a Rate-2/3 Feedforward Encoder Using MATLAB”.

3. Apply the Bit-to-Symbol Mapping to the Encoded Signal. The bit-to-symbol mapping must apply to the encoded signal, `code`, not the original uncoded data. Replace the first definition of `xsym` (within the `Bit-to-Symbol Mapping` section) with the following.

```
% B. Do ordinary binary-to-decimal mapping.
xsym = bi2de(reshape(code,k,length(code)/k).', 'left-msb');
```

Recall that `k` is 4, the number of bits per symbol in 16-QAM.

4. Account for Code Rate When Defining SNR. Converting from E_b/N_0 to the signal-to-noise ratio requires you to account for the number of information bits per symbol. Previously, each symbol corresponded to `k` bits. Now, each symbol corresponds to `k*coderate` information bits. More concretely, three symbols correspond to 12 coded bits in 16-QAM, which correspond to 8 uncoded (information) bits, so the ratio of symbols to information bits is $8/3 = 4*(2/3) = k*coderate$.

Therefore, change the definition of `snr` (within the `Channel` section) to the following.

```
snr = EbNo + 10*log10(k*coderate) - 10*log10(nsamp);
```

5. Decode the Convolutional Code. To decode the convolutional code before computing the error rate, insert the following after the entire Symbol-to-Bit Mapping section and just before the BER Computation section.

```
%% Decoder
% Decode the convolutional code.
tb = 16; % Traceback length for decoding
z = vitdec(z,t,tb,'cont','hard'); % Decode.
```

The syntax for the `vitdec` function instructs it to use hard decisions. The 'cont' argument instructs it to use a mode designed for maintaining continuity when you invoke the function repeatedly (as in a loop). Although this example does not use a loop, the 'cont' mode is used for the purpose of illustrating how to compensate for the delay in this decoding operation. The delay is discussed further in “More About Delays” on page 2-31.

6. Account for Delay When Computing BER. The continuous operation mode of the Viterbi decoder incurs a delay whose duration in bits equals the traceback length, `tb`, times the number of input streams to the *encoder*. For this rate 2/3 code, the encoder has two input streams, so the delay is $2*tb$ bits.

As a result, the first $2*tb$ bits in the decoded vector, `z`, are just zeros. When computing the bit error rate, you should ignore the first $2*tb$ bits in `z` and the last $2*tb$ bits in the original vector, `x`. If you do not compensate for the delay, then the BER computation is meaningless because it compares two vectors that do not truly correspond to each other.

Therefore, replace the BER Computation section with the following.

```
%% BER Computation
% Compare x and z to obtain the number of errors and
% the bit error rate. Take the decoding delay into account.
decdelay = 2*tb; % Decoder delay, in bits
[number_of_errors,bit_error_rate] = ...
 biterr(x(1:end-decdelay),z(decdelay+1:end))
```

More About Delays

The decoding operation in this example incurs a delay, which means that the output of the decoder lags the input. Timing information does not appear explicitly in the example, and the duration of the delay depends on the specific operations being performed. Delays occur in various communications-related operations, including convolutional decoding, convolutional interleaving/deinterleaving, equalization, and filtering. To find out the duration of the delay caused by specific functions or operations, refer to the specific documentation for those functions or operations. For example:

- The `vitdec` reference page
- “Delays of Convolutional Interleavers”
- “Fading Channels”

Design Iteration Workflow

In this section...

“Simulate basic communications system” on page 2-32

“Introduce convolutional coding and hard-decision Viterbi decoding” on page 2-36

“Improve results using soft-decision decoding” on page 2-40

“Use turbo coding to Improve BER performance” on page 2-45

“Apply a Rayleigh channel model” on page 2-48

“Use OFDM-based equalization to correct multipath fading” on page 2-53

“Use multiple antennas to further improve system performance” on page 2-56

“Accelerate Simulation Using MATLABCoder” on page 2-60

This example illustrates a design workflow and the typical iterations involved in designing a wireless communications system using the Communications System Toolbox. Because Communications System Toolbox supports both MATLAB and Simulink, this examples showcases separate design iterations using MATLAB functions or Simulink models.

The workflow starts with a simple QPSK modulator system that transmits a signal through an AWGN channel and calculates the bit error rate. To make the system more realistic and improve system performance, this examples gradually introduces Viterbi decoding, turbo coding, multipath fading channels, OFDM-based transmission and equalization, and multiple-antenna techniques.

Simulate basic communications system

This workflow starts with a simple QPSK modulator system that transmits a signal through an AWGN channel and calculates the bit error rate.

In MATLAB

- 1 CD to the following MATLAB folder:

matlab\help\toolbox\comm\examples

- 2 Type `edit doc_design_iteration_basic_m` at the MATLAB command line.

MATLAB opens a file you will use in this example. Notice that this code employs four System objects from Communications System Toolbox: `comm.PSKModulator`, `comm.AWGN`, `comm.PSKDemodulator`, and `comm.ErrorRate`. For each `EbNo` value, the code runs in a while loop until either the specified number or errors are observed or the maximum number of bits are processed. Notice that the code executes each System object by calling the `step` method. The code outputs BER, defined as the ratio of the observed number of errors/number bits processed. The subsequent MATLAB functions this example uses have a similar structure.

- 3 Type `bertool` at the MATLAB command line to open the Bit Error Rate Analysis Tool.
- 4 When the BERTool application appears, click the **Theoretical** tab.
- 5 Enter `0:9` for the **EbNo range**.
- 6 Select 4 for **Modulation order**.
- 7 Click **Plot**.

The BERTool application generates the theoretical BER curve.

- 8 Click the **Monte Carlo** tab.
- 9 Enter `0:9` for the **EbNo range**.
- 10 Enter `ber` for the **BER variable name**.
- 11 Enter 200 for the **Number of errors**
- 12 Enter `1e7` for the **Number of bits**
- 13 Click the **Browse** button.
- 14 Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_basic_m.m`.

15 Click **Run**.

BERTool runs the simulation and generates simulation points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

Every function with two output variables and three input variables can be called using BERTool. This is how you interpret the three input variables:

- The first variable is a scalar number that corresponds to EbNo.
- The second variable is the stopping criterion based on the maximum number of errors to observe before stopping the simulation.
- The third variable is the stop criterion based on the maximum number of bits to process before observe before stopping the simulation.

In Simulink

- 1** Type `bertool` at the MATLAB command line to open the Bit Error Rate Analysis Tool.
- 2** When the BERTool application appears, click the **Theoretical** tab.
- 3** Enter `0:9` or the **EbNo range**.
- 4** Select 4 for **Modulation order**
- 5** Click **Plot**.

The BERTool application generates the theoretical BER curve.

- 6** Click the **Monte Carlo** tab.
- 7** Enter `0:9` or the **EbNo range**.
- 8** Enter `ber` for the **BER variable name**.
- 9** Enter 200 for the **Number of errors**
- 10** Enter `1e7` for the **Number of bits**
- 11** Click the **Browse** button, select **All Files** for the **Files of type** field.
- 12** Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_basic.slx` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

Introduce convolutional coding and hard-decision Viterbi decoding

Modify the basic model to include a channel coding scheme. When you use a channel coding scheme, the transmitter sends redundancy bits along with message bits through the wireless channel. The receiver accepts the

transmitted signal and uses the redundancy bits to detect and correct most errors that the channel introduces.

This design workflow adds a convolutional encoder and a Viterbi decoder to the communication system. This communications system uses hard-decision Viterbi decoding, where the demodulator maps the received signal to bits and then passes the bits to the Viterbi decoder for error correction.

In MATLAB

In this iteration of the design workflow, the MATLAB file you use starts from where the one in the previous section ended. The file adds two more System object: `comm.ConvolutionalEncoder` and `comm.ViterbiDecoder`. The overall structure of the code didn't change; it simply adds the additional functionality.

- 1** Access the BERTool application.
- 2** Clear the **Plot** check boxes for the two plots BERTool generated in the previous step.
- 3** Click **Theoretical**.
- 4** Enter 0:7 for the **EbNo range**.
- 5** Select **Convolutional** for the **Channel Coding**
- 6** Select **Hard** for the **Decision method**
- 7** Click **Plot**.

The BERTool application generates the theoretical BER curve.

- 8** Click **Monte Carlo**.
- 9** Enter 0:7 for the **EbNo range**.
- 10** Enter 200 for the **Number of errors**.
- 11** Enter 1e7 for the **Number of bits**.
- 12** Click the **Browse** button.

13 Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi_m.m` and click **Open**.

14 Click **Run**

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

In Simulink

- 1** Access the BERTool application.
- 2** Click the **Theoretical** tab.
- 3** Enter 0:7 for the **EbNo range**.
- 4** Select **Convolutional** for the **Channel Coding**
- 5** Select **Hard** for the **Decision method**
- 6** Click **Plot**.

The BERTool application generates the theoretical BER curve.

- 7** Click the **Monte Carlo** tab.
- 8** Enter 0:7 for the **EbNo range**.
- 9** Enter 200 for the **Number of errors**
- 10** Enter 1e7 for the **Number of bits**
- 11** Click the **Browse** button, select **All Files** for the **Files of type** field.
- 12** Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi.slx` and click **Open**.
- 13** click **Run**.BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

Improve results using soft-decision decoding

In soft decision decoding, the demodulator maps the received signal to log likelihood ratios. These probability measurements are based on the logarithm of the likelihood that the correct data is received over the corrupted data. When the log likelihood ratios are provided as the input to the Viterbi decoder, improving the BER performance of the decoder.

In MATLAB

- 1** Access the BERTool application.
- 2** Clear the **Plot** check boxes for the two plots BERTool generated in the previous step.
- 3** Click **Theoretical**.
- 4** Enter 0:5 for the **EbNo range**.
- 5** Select **Soft** for the **Decision method**
- 6** Click **Plot**.

The BERTool application generates the theoretical BER curve.

- 7** Click **Monte Carlo**.
- 8** Enter 0:5 for the **EbNo range**.
- 9** Enter 200 for the **Number of errors**.
- 10** Enter 1e7 for the **Number of bits**.
- 11** Click the **Browse** button.
- 12** Navigate to matlab/help/toolbox/comm/examples, select `doc_design_iteration_viterbi_soft_m.m` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

In Simulink

- 1 Access the BERTool application.

- 2** Clear the **Plot** check boxes for the two plots BERTool generated in the previous step.
- 3** Click **Theoretical**.
- 4** Enter 0:5 for the **EbNo range**.
- 5** Select **Soft** for the **Decision method**
- 6** Click **Plot**.

The BERTool application generates the theoretical BER curve.

- 7** Click **Monte Carlo**.
- 8** Enter 0:5 for the **EbNo range**.
- 9** Enter 200 for the **Number of errors**.
- 10** Enter 1e7 for the **Number of bits**.
- 11** Click the **Browse** button, select **All Files** for the **Files of type** field.
- 12** Navigate to matlab/help/toolbox/comm/examples, select doc_design_iteration_viterbi_soft.slx and click **Run**.

When you plot the soft-decision theoretical curve, you will observe BER curve improvements of about 2 dB relative to the hard-decision decoding. Notice that the simulation results also reflects a similar BER improvement.

Use turbo coding to Improve BER performance

Turbo codes substantially improve BER performance over soft-decision Viterbi decoding. Turbo coding uses two convolutional encoders in parallel at the transmitter and two a posteriori probability (APP) decoders in series at the receiver. This example uses a rate 1/3 turbo coder. For each input bit, the output has 1 systematic bit and 2 parity bits, for a total of three bits.

In MATLAB

- 1 Access the BERTool application.
- 2 Click the **Monte Carlo** tab.
- 3 Enter 0:0.2:1.2 for the **EbNo range**.
- 4 Enter 200 for the **Number of errors**.
- 5 Enter 1e7 for the **Number of bits**.
- 6 Click the **Browse** button.
- 7 Navigate to matlab/help/toolbox/comm/examples, select doc_design_iteration_zTurbo_soft_m.m and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve.

In Simulink

- 1 Access the BERTool application.
- 2 Clear the **Plot** check boxes for the last plot BERTool generated in the previous section.

- 3** Click the **Monte Carlo** tab.
- 4** Enter `0:0.2:1.2` for the **EbNo range**.
- 5** Enter 200 for the **Number of errors**.
- 6** Enter `1e7` for the **Number of bits**.
- 7** Click the **Browse** button, select **All Files** for the **Files of type** field.
- 8** Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_turbo.slx` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve.

Apply a Rayleigh channel model

To reflect a more realistic situation, add Rayleigh multipath fading channel to the model. The Rayleigh fading channel introduces correlated noise, representative of a channel with no direct line of sight between the transmitter and receiver. In contrast, the AWGN channel adds uncorrelated

white Gaussian noise data, and is more representative of a theoretical channel response.

This section of the design workflow adds Rayleigh fading to the Viterbi coding scheme for realistic channel modeling.

In MATLAB

- 1** Access the BERTool application.
- 2** Clear the **Plot** check box for the plot BERTool generated in the previous step.
- 3** Click **Theoretical**.
- 4** Select Rayleigh for the **Channel type** drop-down menu.
- 5** Click **Plot**.
- 6** Click **Monte Carlo**.
- 7** Enter 0:9 for the **EbNo range**.
- 8** Enter 200 for the **Number of errors**.
- 9** Enter $1e7$ for the **Number of bits**.
- 10** Click the **Browse** button.
- 11** Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi_rayleigh_m.m` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

In Simulink

- 1 Access the BERTool application.
- 2 Clear the **Plot** check box for the plot BERTool generated in the previous step.
- 3 Click **Theoretical**.

- 4** Select **Rayleigh** for the **Channel type** drop-down menu.
- 5** Click **Plot**.
- 6** Click **Monte Carlo**.
- 7** Enter **0:7** for the **EbNo range**.
- 8** Enter **200** for the **Number of errors**.
- 9** Enter **1e7** for the **Number of bits**.
- 10** Click the **Browse** button, select **All Files** for the **Files of type** field.
- 11** Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi_rayleigh.slx` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

In the presence of multipath fading, the BER performance reduces to that of a binary channel with a consistent value of one-half. To correct the effect of multipath fading, you must add equalization to the system.

Use OFDM-based equalization to correct multipath fading

Compensate for the multipath fading effect introduced by the Rayleigh fading channel. An orthogonal frequency-division multiplexing (OFDM) transmission scheme provides an effective way to perform frequency domain equalization. Introduce an OFDM transmitter and an OFDM receiver, and then add a frequency domain equalizer to the communications system.

In MATLAB

- 1 Access the BERTool application.
- 2 Clear the **Plot** check boxes for the simulation plot generated in the previous step.
- 3 Click the **Theoretical** tab.
- 4 Select Rayleigh for the **Channel type**.
- 5 Enter 1 for **Diversity order**.
- 6 Enter 0:9 for the **EbNo range**.
- 7 Click **Plot**.
- 8 Click the **Monte Carlo** tab.
- 9 Enter 0:9 for the **EbNo range**.
- 10 Enter 6000 for the **Number of errors**.
- 11 Enter $1e7$ for the **Number of bits**.
- 12 Click the **Browse** button.
- 13 Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi_Rayleigh_OFDM_m.m` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

In Simulink

- 1 Access the BERTool application.
- 2 Clear the **Plot** check boxes for the plots BERTool generated in the previous step.

- 3** Click the **Theoretical** tab.
- 4** Select Rayleigh for the **Channel type**.
- 5** Enter 1 for **Diversity order**.
- 6** Enter 0:9 for the **EbNo range**.
- 7** Click **Plot**.
- 8** Click the **Monte Carlo** tab.
- 9** Enter 0:9 for the **EbNo range**.
- 10** Enter 6000 for the **Number of errors**.
- 11** Enter 5e7 for the **Number of bits**.
- 12** Click the **Browse** button, select **All Files** for the **Files of type** field.
- 13** Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi_rayleigh_OFDM.slx` and click **Run**.

BERTool runs the simulation and generates simulated points. Compare the simulation BER curve with the theoretical BER curve.

Use multiple antennas to further improve system performance

In MATLAB

- 1 Access the BERTool application.

- 2** Clear the **Plot** check boxes for the simulation plot generated in the previous step.
- 3** Click the **Theoretical** tab.
- 4** Enter 2 for **Diversity order**.
- 5** Enter 0:9 for the **EbNo range**.
- 6** Click **Plot**.
- 7** Click the **Monte Carlo** tab.
- 8** Enter 0:9 for the **EbNo range**.
- 9** Enter 1000 for the **Number of errors**.
- 10** Enter $1e7$ for the **Number of bits**.
- 11** Click the **Browse** button.
- 12** Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi_rayleigh_OFDM_MIMO_m.m` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the theoretical BER curve.

In Simulink

- 1 Access the BERTool application.
- 2 Click the **Theoretical** tab.
- 3 Enter 2 for **Diversity order**.

- 4** Enter 0:9 for the **EbNo range**.
- 5** Click the **Plot**.
- 6** Click the **Monte Carlo** tab.
- 7** Enter 0:9 for the **EbNo range**.
- 8** Enter 700 for the **Number of errors**.
- 9** Enter 1e7 for the **Number of bits**.
- 10** Click the **Browse** button, select **All Files** for the **Files of type** field.
- 11** Navigate to matlab/help/toolbox/comm/examples, select doc_design_iteration_viterbi_rayleigh_OFDM_MIMO.slx and click **Run**.

Accelerate Simulation Using MATLABCoder

All the functions and System objects that you used in this design iteration workflow support C code generation. If you have a MATLAB Coder™ license, you can accelerate simulation speed by generating a .mex file using the codegen command.

In MATLAB

- 1 Copy the `doc_design_iteration_viterbi_rayleigh_OFDM_MIMO_m.m` file to a folder that is not on the MATLABpath. For example, `C:\Temp`.
- 2 Change your working directory to the folder you just created.
- 3 Execute the following commands to set a numerical value for each of the input arguments in the `doc_design_iteration_viterbi_rayleigh_OFDM_MIMO_m` function. For example:

```
EbNo=1;  
MaxNumErrs=200;  
MaxNumBits=1e7;
```

- 4 Execute the `codegen` command to generate the executable MATLAB file.

```
codegen args {EbNo,MaxNumErrs,MaxNumBits}  
doc_design_iteration_viterbi_rayleigh_OFDM_MIMO_m
```


- 5 The file extension of the MATLAB executable file that gets generated depends upon your operating system. For example, on 64-bit Windows® the file extension will be `.mexw64`, and the full file name will be `doc_design_iteration_viterbi_rayleigh_OFDM_MIMO_m_mex.mexw64`.

If you run the `mex` file you just generated in BERTool, you will obtain the simulation results more quickly.

- 6 Access the BERTool application.
- 7 Click the **Monte Carlo** tab.
- 8 Enter `0:9` for the **EbNo range**.
- 9 Enter `700` for the **Number of errors**.
- 10 Enter `1e7` for the **Number of bits**.
- 11 Click the **Browse** button.

Navigate to `matlab/help/toolbox/comm/examples`, select `doc_design_iteration_viterbi_rayleigh_OFDM_MIMO_m_mex` and click **Run**.

BERTool runs the simulation and generates simulated points along the BER curve. Compare the simulation BER curve with the previous curves. Any variation in the BER curve of the mex file and the MATLAB from which it was generated is related to the seed of the random number generator and is statistically insignificant. In this example, BERTool generates the curve much more quickly when you use MATLAB Coder to generate C code. Notice that BERTool generates the same BER results in about 1/4 of the time the original simulation took to complete.

System Objects

- “Create System Objects” on page 3-2
- “Set Up System Objects” on page 3-5
- “Process Data Using System Objects” on page 3-8
- “Tuning System object Properties in MATLAB” on page 3-11
- “Find Help and Examples for System Objects” on page 3-13
- “Use System Objects in MATLAB Code Generation” on page 3-14

Create System Objects

In this section...
“Create a System object” on page 3-3
“Define a New System object” on page 3-3
“Change a System object Property” on page 3-3
“Check if a System object Property Has Changed” on page 3-3
“Run a System object” on page 3-4
“Display Available System Objects” on page 3-4

A System object is a MATLAB object-oriented implementation of an algorithm. System objects extend MATLAB by enabling you to model dynamic systems represented by time-varying algorithms. System objects are well integrated into the MATLAB language, regardless of whether you are writing simple functions, working interactively in the command window, or creating large applications.

In contrast to MATLAB functions, System objects automatically manage state information, data indexing, and buffering, which is particularly useful for iterative computations or stream data processing. This enables efficient processing of long data sets.

System objects support fixed-point arithmetic. To use 64-bit data types, you must have Fixed-Point Toolbox™ software. System objects also support C-code generation from MATLAB and Simulink. With System objects, you can optionally generate code to target the desktop or external hardware. You can use System objects in Simulink® models via the MATLAB Function block. You can compile code that contains System objects within MATLAB functions using MATLAB Compiler™ software. (The compiler product does not support System objects in MATLAB scripts.)

Note System objects predefined in the software do not support sparse matrices. System objects you define support sparse matrices (see “Define a New System object” on page 3-3).

Create a System object

To use System objects, you must first create an object. For example,

```
H = dsp.FFT % Create default FFT object, H

% Create input data
Fs = 1000; % Sampling frequency
T = 1/Fs; % Sample time
L = 1024; % Length of signal
t = (0:L-1)*T % Time vector

% Sum of two sinusoids
X = 0.7*sin(2*pi*50*t.) + sin(2*pi*120*t.);
```

Define a New System object

You can define a System object to implement your algorithm. For information and examples, see “Define New System Objects”.

Change a System object Property

In general, you should set the object properties before you use the `step` method to run data through the object. To change the value of a property, use this format,

```
H.Normalize = true % Set the Normalize property
```

The property values of the FFT object, H, are displayed.

Check if a System object Property Has Changed

To check if a tunable property has changed since `step` was last called, use this syntax:

```
flag = isChangedProperty(H, 'Normalize')
```

flag is true if the Normalize property of object H has changed.

Run a System object

To execute a System object, use the `step` method.

```
Y = step(H,X); % Process input data, X
```

The output data from the `step` method is stored in `Y`, which, in this case, is the FFT of `X`.

Display Available System Objects

To see a list of all the System objects for a particular package, type `help comm`. To display help for specific objects, properties, or methods, see “Find Help and Examples for System Objects” on page 3-13 .

Set Up System Objects

In this section...

“Create a New System object” on page 3-5

“Retrieve System object Property Values” on page 3-5

“Set System object Property Values” on page 3-5

Create a New System object

You must create a `System` object before using it. You can create the object at the MATLAB command line or within a program file. Your command-line code and programs can pass MATLAB variables into and out of System objects.

For general information about working with MATLAB objects, see “Object-Oriented Programming” in the MATLAB documentation.

Retrieve System object Property Values

System objects have properties that configure the object. You use the default values or set each property to a specific value. The combination of a property and its value is referred to as a *Name-Value pair*. You can display the list of relevant property names and their current values for an object by using the object handle only, `<handleName>`. Some properties are relevant only when you set another property or properties to particular values. If a property is not relevant, it does not display.

To display a particular property value, use the handle of the created object followed by the property name: `<handle>.<Name>`.

Example

This example retrieves and displays the `InitialCondition` property value for the previously created `DifferentialDecoder` object:

```
H.InitialCondition
```

Set System object Property Values

You set the property values of a System object to model the desired algorithm.

Note When you use Name-Value pair syntax, the object sets property values in the order you list them. If you specify a dependent property value before its parent property, an error or warning may occur.

Set Properties for a New System object

To set a property when you first create the object, use Name-Value pair syntax. For properties that allow a specific set of string values, you can use tab completion to select from a list of valid values.

```
H1 = comm.DifferentialDecoder('InitialCondition',1)
```

where

- H1 is the handle to the object
- comm is the package name.
- DifferentialDecoder is the object name.
- CoefficientsSource is the property name.
InitialCondition is the property name.
- 1 is the property value.

Set Properties for an Existing System object

To set a property after you have created an object, use either of the following syntaxes:

```
H1.InitialCondition = 0
```

or

```
set(H1,InitialCondition',0)
```

Use Value-Only Inputs

Some object properties have no useful default values or must be specified every time you create an object. For these properties, you can specify only

the value without specifying the corresponding property name. If you use value-only inputs, those inputs must be in a specific order, which is the same as the order in which the properties are displayed. Refer to the object reference page for details.

```
H2 = dsp.FIRDecimator(3,[1 .5 1])
```

specifies the DecimationFactor as 3 and the Numerator as [1 .5 1].

Process Data Using System Objects

In this section...
“What are System object Methods?” on page 3-8
“The Step Method” on page 3-8
“Common Methods” on page 3-8
“Advantages of Using Methods” on page 3-10

What are System object Methods?

After you create a System object, you use various object methods to process data or obtain information from or about the object. All methods that are applicable to an object are described in the reference pages for that object. System object method names begin with a lowercase letter and class and property names begin with an uppercase letter. The syntax for using methods is `<method>(<handle>)`, such as `step(H)`.

The Step Method

The `step` method is the key System object method. You use `step` to process data using the algorithm defined by that object. The `step` method performs other important tasks related to data processing, such as initialization and handling object states. Every System object has its own customized `step` method, which is described in detail on the `step` reference page for that object. For more information about the `step` method and other available methods, see the descriptions in “Common Methods” on page 3-8.

Common Methods

All System objects support the following methods, each of which is described in a method reference page associated with the particular object. In cases where a method is not applicable to a particular object, calling that method has no effect on the object.

Method	Description
step	Processes data using the algorithm defined by the object. As part of this processing, it initializes needed resources, returns outputs, and updates the object states. After you call the <code>step</code> method, you cannot change any input specifications (i.e., dimensions, data type, complexity). During execution, you can change only tunable properties. The <code>step</code> method returns regular MATLAB variables. Example: <code>Y = step(H,X)</code>
release	Releases any special resources allocated by the object, such as file handles and device drivers, and unlocks the object. For System objects, use the <code>release</code> method instead of a destructor. See “Understand System object Modes” on page 3-11.
clone	Creates another object with the same property values
isLocked	Returns a logical value indicating whether the object is locked. See “Understand System object Modes” on page 3-11.
reset	Resets the internal states of the object to the initial values for that object
isDone	Applies to source objects only. Returns a logical value indicating whether the <code>step</code> method has reached the end of the data file. If a particular object does not have end-of-data capability, this method value returns <code>false</code> .
isChangedProperty	Returns <code>true</code> if the specified tunable property value has changed since the last call to <code>step</code> . Example: <code>flag = isChangedProperty(obj, 'propertyName')</code>
info	Returns a structure containing characteristic information about the object. The fields of this structure vary depending on the object. If a particular object does not have characteristic information, the structure is empty.

Method	Description
<code>getNumInputs</code>	Returns the number of inputs (excluding the object itself) expected by the <code>step</code> method. This number varies for an object depending on whether any properties enable additional inputs.
<code>getNumOutputs</code>	Returns the number of outputs expected from the <code>step</code> method. This number varies for an object depending on whether any properties enable additional outputs.
<code>getDiscreteState</code>	Returns the discrete states of the object in a structure. If the object is unlocked (when the object is first created and before you have run the <code>step</code> method on it or after you have released the object), the states are empty. If the object has no discrete states, <code>getDiscreteState</code> returns an empty structure.

Advantages of Using Methods

System objects use a minimum of two commands to process data—a constructor to create the object and the `step` method to run data through the object. This separation of declaration from execution lets you create multiple, persistent, reusable objects, each with different settings. Using this approach avoids repeated input validation and verification, allows for easy use within a programming loop, and improves overall performance. In contrast, MATLAB functions must validate parameters every time you call the function.

These advantages make System objects particularly well suited for processing streaming data, where segments of a continuous data stream are processed iteratively. This ability to process streaming data provides the advantage of not having to hold large amounts of data in memory. Use of streaming data also allows you to use simplified programs that use loops efficiently.

Tuning System object Properties in MATLAB

In this section...

“Understand System object Modes” on page 3-11

“Change Properties While Running System Objects” on page 3-12

“Change System object Input Complexity or Dimensions” on page 3-12

Understand System object Modes

System objects are in one of two modes: *unlocked* or *locked*. After you create an object and until it starts processing data, that object is in unlocked mode. You can change any of its properties as desired.

The object initializes and locks when it begins processing data. The typical way in which an object becomes locked is when the `step` method is called on that object. To determine if an object is locked, use the `isLocked` method. To unlock an object, use the `release` method. When the object is locked, you cannot change any of the following:

- Number of inputs or outputs
- Data type
- Dimensions of inputs or tunable properties, except for System objects that support variable-size data. Variable-size data is data whose size can change at run time. By contrast, fixed-size data is data whose size is known and locked at compile time and, therefore, cannot change at run time.
- Value of any nontunable property

Several System objects do not allow changing the complexity of inputs from real to complex. You can, however, change the input complexity from complex to real without unlocking the object.

These restrictions allow the object to maintain states and allocate memory appropriately.

Change Properties While Running System Objects

When an object is in locked mode, it is processing data and you can only change the values of properties that are *tunable*. To determine if a particular System object property is tunable, see the corresponding reference page or use a command of this form:

```
help comm.DifferentialDecoder.InitialCondition
```

where

- `comm` is the package name.
- `DifferentialDecoder` is the object name.
- `InitialCondition` is the property name.

Note Unless otherwise specified, System object properties are not tunable.

For information on locked and unlocked modes, see “Understand System object Modes” on page 3-11.

Change System object Input Complexity or Dimensions

During simulations you can change an input’s complexity from complex to real, but not from real to complex. You cannot change any input complexity during code generation.

For objects that do not support variable-size input, if you change the input dimensions while the object is in locked mode, the object produces a warning and unlocks. The object then reinitializes the next time you call the `step` method. See the object’s reference page for more information. You can change the value of a tunable property and the input size without a warning or error being produced. For all other changes at runtime, an error occurs.

Find Help and Examples for System Objects

Refer to the following resources for more information about System objects.

- Package help – `help comm`, where `comm` is a product package name
- Object help – `help comm.DifferentialDecoder`, where `DifferentialDecoder` is the object name
- Documentation reference pages for an object – `doc comm.DifferentialDecoder`
- Property help — `help comm.DifferentialDecoder.InitialCondition`, where `InitialCondition` is the property name.
- Fixed-point property help – `comm.DifferentialDecoder.helpFixedPoint`, where `helpFixedPoint` is the standard way to get fixed point property information for any System object.
- Method help – `help comm.DifferentialDecoder.step`, where `step` is the method name.

To view examples, go to the Help contents for the associated product. Under **Examples**, select **MATLAB Examples**.

Use System Objects in MATLAB Code Generation

In this section...

“Considerations for Using System Objects in Generated Code” on page 3-14

“Use System Objects with codegen” on page 3-17

“Use System Objects with the MATLAB Function Block” on page 3-17

“Use System Objects with MATLAB® Compiler™” on page 3-18

Considerations for Using System Objects in Generated Code

You can generate C/C++ code from System objects using MATLAB Coder product. Using this product with System objects, you can generate efficient and compact code for deployment in desktop and embedded systems and accelerate fixed-point algorithms. System objects also support code generation using the MATLAB Function block in Simulink and the MATLAB Coder codegen function.

For general information on generating code, see

- MATLAB Coder product
- Simulink Coder product
- Embedded Coder® product

The following example, which uses System objects, shows the key factors to consider, such as using persistent variables, passing property values, and extrinsic functions, when you make MATLAB code suitable for code generation.

```
function lmsystemidentification
% LMSSYSTEMIDENTIFICATION System identification using
% LMS adaptive filter
%#codegen

 % Declare System objects as persistent.
```

```
persistent hlms hfilt;

% Initialize persistent System objects only once
% Do this with 'if isempty(persistent variable).'
```

% This condition will be false after the first time.

```
if isempty(hlms)

 % Create LMS adaptive filter used for system
 % identification. Pass property value arguments
 % as constructor arguments. Property values must
 % be constants during compile time.

 hlms = dsp.LMSFilter(11, 'StepSize', 0.01);

 % Create system (an FIR filter) to be identified.

 hfilt = dsp.DigitalFilter(...
 'TransferFunction', 'FIR (all zeros)', ...
 'Numerator', fir1(10, .25));
end

x = randn(1000,1); % Input signal
d = step(hfilt, x) + 0.01*randn(1000,1); % Desired signal
[~,~,w] = step(hlms, x, d); % Filter weights

% Declare functions called into MATLAB that do not generate
% code as extrinsic.

coder.extrinsic('stem');

stem([get(hfilt, 'Numerator').', w]);
end

% To compile this function use codegen lmssystemidentification.
% This produces a mex file with the same name in the current
% directory.
```

For a detailed code generation example, see “Generate Code for MATLAB Handle Classes and System Objects” in the MATLAB Coder product documentation.

The following usage rules and limitations apply to using System objects in code generated from MATLAB.

Usage Rules for System Objects in Generated MATLAB Code

- Assign System objects to persistent variables.
- Global variables are not supported. To avoid syncing global variables between a MEX file and the workspace, use a compiler options object. For example,

```
f = coder.MEXConfig;  
f.GlobalSyncMethod='NoSync'
```

Then, include `'-config f'` in your `codegen` command.

- Initialize System objects once by embedding the object handles in an `if` statement with a call to `isempty()`.
- Call the constructor exactly once for each System object.
- Set arguments to System object constructors as compile-time constants.
- Use the object constructor to set System object properties because you cannot use dot notation for code generation. You can use the `get` method to display properties.
- Test your code in simulation before generating code.

Limitations on Using System Objects in Generated MATLAB Code

- Ensure that size, type and complexity of inputs do not change.
- Ensure that the value assigned to a nontunable or public property is a constant and that there is at most one assignment to that property (including the assignment in the constructor).
- For most System objects predefined in the software, the only time you can set their properties during code generation is when you construct the objects. System objects that support tunable properties at any time during

code generation are listed in the product's code generation support table. For System objects that you define, you can also change their tunable properties at any time during code generation.

- Do not change the size of properties during code generation.
- The only System object methods supported in code generation are
 - `get`
 - `getNumInputs`
 - `getNumOutputs`
 - `isDone` (for sources only)
 - `reset`
 - `step`
- Do not set System objects to become outputs from the MATLAB Function block.
- Do not pass a System object as an example input argument to a function being compiled with `codegen`.
- Do not pass a System object to functions declared as extrinsic (i.e., functions called in interpreted mode) using the `coder.extrinsic` function. Do not return System objects from any extrinsic functions.

Use System Objects with `codegen`

You can include System objects in MATLAB code in the same way you include any other elements. You can then compile a MEX file from your MATLAB code by using the `codegen` command, which is available if you have a MATLAB Coder license. This compilation process, which involves a number of optimizations, is useful for accelerating simulations. See “Getting Started with MATLAB Coder” and “MATLAB Classes” for more information.

Use System Objects with the MATLAB Function Block

Using the MATLAB Function block, you can include a MATLAB language function in a Simulink model. This model can then generate embeddable code. You can include any System object in the MATLAB Function block. System objects provide higher-level algorithms for code generation than do most

associated blocks. For more information, see “What Is a MATLAB Function Block?” in the Simulink documentation.

Use System Objects with MATLAB Compiler

Note MATLAB Compiler software supports System objects for use inside MATLAB functions. The compiler product does not support System objects for use in MATLAB scripts.

B

- block libraries 1-5
- block masks 2-7
- block parameters 2-7

C

- clone method 3-9
- constellation 2-4
- constellations
 - binary annotations 2-17
 - Gray-coded
 - square QAM 2-20
- convolutional coding
 - adding to system 2-28

D

- digital modulation
 - step-by-step example 2-10

E

- error rate
 - displaying 2-6
- error-control coding
 - adding to system 2-28

G

- getDiscreteState method 3-10
- getNumInputs method 3-10
- getNumOutputs method 3-10

I

- info method 3-9
- isChangedProperty method 3-9
- isDone method 3-9
- isLocked method 3-9

L

- Library Browser 1-5
- locked vs. unlocked mode 3-11

M

- modulation
 - digital
 - step-by-step example 2-10

P

- property values 3-5
- pulse shaping
 - sample code 2-23

Q

- quadrature amplitude modulation (QAM) 2-4

R

- raised cosine filters
 - sample code 2-23
- release method 3-9
- reset method 3-9
- running simulations 2-5

S

- signal constellations
 - binary annotations 2-17
 - Gray-coded
 - square QAM 2-20
- simulations
 - running 2-5
- Simulink libraries 1-5
- Simulink Library Browser 1-5
- step method 3-9
- streaming data
 - using System objects 3-10

System object

- clone method 3-9
- creating 3-5
- description 3-2
- getDiscreteState method 3-10
- getNumInputs method 3-10
- getNumOutputs method 3-10
- info method 3-9
- isChangedProperty method 3-9
- isDone method 3-9
- isLocked 3-9
- locked vs. unlocked mode 3-11
- methods 3-8
- properties 3-5
- property values 3-5

- release method 3-9
- reset method 3-9
- step method 3-9
- tunable property 3-12
- using with MATLAB code generation 3-14
- value-only input 3-6

T

- tunable 3-12

V

- value-only input 3-6