

Lecture 3

Point to Point Communications

Dubing
dubing@ustb.edu.cn

3/9, 2021

Wire vs. Wireless Communication

Wired Channel

$$y[m] = \sum_l h_l x[m - l] + w[m]$$

- Deterministic channel gains
- Main issue: combat noise
- Key technique: coding to exploit degrees of freedom and increase data rate
(coding gain)
- Remark: In wireless channel, there is still additive noise, and hence the techniques developed in wire communication are still useful.

Wireless Channel

$$y[m] = \sum_l h_l[m] x[m - l] + w[m]$$

- Random channel gains
- Main issue: combat fading
- Key technique: coding to exploit diversity and increase reliability
(diversity gain)

Plot

- Study detection in **flat fading channel** to learn
 - Communication over flat fading channel has poor performance due to significant probability that the channel is in **deep fade**
 - How the performance scale with SNR
- Investigate various techniques to provide **diversity** across
 - Time
 - Frequency
 - Space
- Key: how to exploit additional diversity **efficiently**

Outline

- Detection in Rayleigh fading channel vs. static AWGN channel
- Code design and degrees of freedom
- Time diversity
- Antenna (space) diversity
- Frequency diversity

Detection In Rayleigh Fading Channel

Baseline: AWGN Channel

$$y = x + w, \quad w \sim \mathcal{CN}(0, \sigma^2)$$

BPSK: $x = \pm a$

Transmitted constellation is real, it suffices to consider the real part:

$$\Re\{y\} = x + \Re\{w\}, \quad \Re\{w\} \sim \mathcal{N}(0, \sigma^2/2)$$

ML rule: $\hat{x} = \begin{cases} a, & \text{if } |\Re\{y\} - a| < |\Re\{y\} - (-a)| \\ -a, & \text{otherwise} \end{cases}$

Probability of error:

$$\Pr\{\mathcal{E}\} = \Pr\left\{\Re\{w\} > \frac{a - (-a)}{2}\right\} = Q\left(\frac{a}{\sqrt{\sigma^2/2}}\right) = \boxed{Q\left(\sqrt{2\text{SNR}}\right)}$$

$$\text{SNR} := \frac{\text{average received signal energy per (complex) symbol time}}{\text{noise energy per (complex) symbol time}} \boxed{\frac{a^2}{\sigma^2}}$$

Gaussian Scalar Detection

Gaussian Vector Detection

$$\mathbf{y} = \mathbf{x} + \mathbf{w}, \quad \mathbf{w} \sim \mathcal{CN}(0, \sigma^2 \mathbf{I})$$

- Sufficient statistic for detection:

projection on to $\mathbf{v} := \frac{\mathbf{u}_A - \mathbf{u}_B}{\|\mathbf{u}_A - \mathbf{u}_B\|}$

$$\tilde{y} := \mathbf{v}^* \left(\mathbf{y} - \frac{\mathbf{u}_A + \mathbf{u}_B}{2} \right) = \tilde{x} + \tilde{w}$$

$$\tilde{x} := \mathbf{v}^* \left(\mathbf{x} - \frac{\mathbf{u}_A + \mathbf{u}_B}{2} \right)$$

$$= \begin{cases} \frac{\|\mathbf{u}_A - \mathbf{u}_B\|}{2}, & \mathbf{x} = \mathbf{u}_A \\ -\frac{\|\mathbf{u}_A - \mathbf{u}_B\|}{2}, & \mathbf{x} = \mathbf{u}_B \end{cases}$$

- Since \mathbf{w} is circular symmetric,
 $\Rightarrow \tilde{w} \sim \mathcal{CN}(0, \sigma^2)$

Binary Detection in Gaussian Noise

$$\mathbf{y} = \mathbf{x} + \mathbf{w}, \quad \mathbf{w} \sim \mathcal{CN}(0, \sigma^2 \mathbf{I})$$

Binary signaling: $\mathbf{x} = \mathbf{u}_A, \mathbf{u}_B$

It suffices to consider the projection onto $(\mathbf{u}_A - \mathbf{u}_B)$

$$\tilde{y} = x \|\mathbf{u}_A - \mathbf{u}_B\| + \tilde{w}, \quad x = \pm \frac{1}{2}, \quad \tilde{w} \sim \mathcal{CN}(0, \sigma^2)$$

Probability of error:

$$\Pr \left\{ \Re\{w\} > \frac{\|\mathbf{u}_A - \mathbf{u}_B\|}{2} \right\} = \boxed{Q \left(\frac{\|\mathbf{u}_A - \mathbf{u}_B\|}{2\sqrt{\sigma^2/2}} \right)}$$

Rayleigh Fading Channel

$$y = hx + w, \quad h \sim \mathcal{CN}(0, 1), \quad w \sim \mathcal{CN}(0, \sigma^2)$$

BPSK: $x = \pm a$ $\text{SNR} = \frac{\mathbb{E}[|h|^2] a^2}{\sigma^2} = \frac{a^2}{\sigma^2}$

- Note: $|h|$ is an exponential random variable **with mean 1**
 - Fair comparison with the AWGN case (**same avg. signal power**)
- **Coherent detection:**
 - The receiver knows h perfectly (channel estimation through pilots)
 - For a given realization of h , the error probability is

$$\Pr \{ \mathcal{E} \mid h \} = Q \left(\frac{a|h|}{\sqrt{\sigma^2/2}} \right) = Q \left(\sqrt{2|h|^2 \text{SNR}} \right)$$

- **Probability of error:**

$$\Pr \{ \mathcal{E} \} = \mathbb{E} \left[Q \left(\sqrt{2|h|^2 \text{SNR}} \right) \right] = \boxed{\frac{1}{2} \left(1 - \sqrt{\frac{\text{SNR}}{1 + \text{SNR}}} \right)}$$

Check!
Hint: exchange
the order in the
double integral

Non-coherent Detection

$$y = hx + w, \quad h \sim \mathcal{CN}(0, 1), \quad w \sim \mathcal{CN}(0, \sigma^2)$$

- If Rx does not know the realization of h :

- Scalar BPSK ($x = \pm a$) completely fails
 - Because the phase of h is uniform over $[0, 2\pi]$

- Orthogonal modulation:

- Use two time slots $m = 0, 1$

$$\begin{aligned} \Rightarrow \mathbf{y} &:= \begin{bmatrix} y[0] \\ y[1] \end{bmatrix} = h \begin{bmatrix} x[0] \\ x[1] \end{bmatrix} + \begin{bmatrix} w[0] \\ w[1] \end{bmatrix} \\ &:= h\mathbf{x} + \mathbf{w} \end{aligned}$$

- Modulation:

$$\mathbf{x}_A = \begin{bmatrix} a \\ 0 \end{bmatrix} \quad \text{or} \quad \mathbf{x}_B = \begin{bmatrix} 0 \\ a \end{bmatrix}$$

Non-coherent Detection

$$\mathbf{y} = h\mathbf{x} + \mathbf{w}, \quad h \sim \mathcal{CN}(0, 1), \quad \mathbf{w} \sim \mathcal{CN}(0, \sigma^2 \mathbf{I}_2)$$

Orthogonal modulation: $\mathbf{x}_A = \begin{bmatrix} a \\ 0 \end{bmatrix}$ or $\mathbf{x}_B = \begin{bmatrix} 0 \\ a \end{bmatrix}$ $\text{SNR} = \frac{a^2}{2\sigma^2}$

- ML rule:

- Given $\mathbf{x} = \mathbf{x}_A \implies \mathbf{y} \sim \mathcal{CN}\left(0, \begin{bmatrix} a^2 + \sigma^2 & 0 \\ 0 & \sigma^2 \end{bmatrix}\right)$
- Given $\mathbf{x} = \mathbf{x}_B \implies \mathbf{y} \sim \mathcal{CN}\left(0, \begin{bmatrix} \sigma^2 & 0 \\ 0 & a^2 + \sigma^2 \end{bmatrix}\right)$

- LLR:

$$\Lambda(\mathbf{y}) := \ln \frac{f(\mathbf{y} \mid \mathbf{x}_A)}{f(\mathbf{y} \mid \mathbf{x}_B)} = \frac{a^2}{(a^2 + \sigma^2)\sigma^2} (|y[0]|^2 - |y[1]|^2)$$

$$\frac{\{(\sigma^2 + a^2) |y[0]|^2 + \sigma^2 |y[1]|^2\} - \{\sigma^2 |y[0]|^2 + (\sigma^2 + a^2) |y[1]|^2\}}{(a^2 + \sigma^2)\sigma^2}$$

- Energy detector:

$\hat{\mathbf{x}} = \mathbf{x}_A \iff y[0] > y[1] $
$\hat{\mathbf{x}} = \mathbf{x}_B \iff y[0] < y[1] $

Non-Coherent Detection

$$\mathbf{y} = h\mathbf{x} + \mathbf{w}, \quad h \sim \mathcal{CN}(0, 1), \quad \mathbf{w} \sim \mathcal{CN}(0, \sigma^2 \mathbf{I}_2)$$

Orthogonal modulation: $\mathbf{x}_A = \begin{bmatrix} a \\ 0 \end{bmatrix}$ or $\mathbf{x}_B = \begin{bmatrix} 0 \\ a \end{bmatrix}$ SNR = $\frac{a^2}{2\sigma^2}$

- **Probability of error:**

- Given $\mathbf{x} = \mathbf{x}_A \implies \mathbf{y} \sim \mathcal{CN}\left(0, \begin{bmatrix} a^2 + \sigma^2 & 0 \\ 0 & \sigma^2 \end{bmatrix}\right)$
 $\implies |y[0]|^2 \sim \text{Exp}\left((a^2 + \sigma^2)^{-1}\right), |y[1]|^2 \sim \text{Exp}\left((\sigma^2)^{-1}\right)$
 $|y[0]|^2$ and $|y[1]|^2$ are independent
- Hence $\Pr\{\mathcal{E}\} = \Pr\{\text{Exp}\left((\sigma^2)^{-1}\right) > \text{Exp}\left((a^2 + \sigma^2)^{-1}\right)\}$
Check! $= \frac{(a^2 + \sigma^2)^{-1}}{(\sigma^2)^{-1} + (a^2 + \sigma^2)^{-1}} = \frac{1}{2 + a^2/\sigma^2}$
 $= \boxed{\frac{1}{2(1 + \text{SNR})}}$

Comparison: AWGN vs. Rayleigh

- AWGN: Error probability decays **faster than $e^{-\text{SNR}}$**

$$\Pr \{\mathcal{E}\} = Q \left(\sqrt{2\text{SNR}} \right) \approx \frac{1}{\sqrt{2\text{SNR}}\sqrt{2\pi}} e^{-\text{SNR}} \quad \text{at high SNR}$$

$$Q(x) := \Pr \{\mathcal{N}(0, 1) > a\} \approx \frac{1}{x\sqrt{2\pi}} e^{-x^2/2} \quad \text{when } x \gg 1$$

- Rayleigh fading: Error probability decays as **SNR⁻¹**

- Coherent detection:

$$\Pr \{\mathcal{E}\} = \frac{1}{2} \left(1 - \sqrt{\frac{\text{SNR}}{1 + \text{SNR}}} \right) \approx (4\text{SNR})^{-1} \quad \text{at high SNR}$$
$$\sqrt{\frac{x}{1+x}} = \left(1 - \frac{1}{1+x} \right)^{1/2} \approx 1 - \frac{1}{2(1+x)} \approx 1 - \frac{1}{2x} \quad \text{when } x \gg 1$$

- Non-coherent detection:

$$\Pr \{\mathcal{E}\} = \frac{1}{2(1 + \text{SNR})} \approx (2\text{SNR})^{-1} \quad \text{at high SNR}$$

Comparison: AWGN vs. Rayleigh

Coherent Detection under QPSK

- BPSK only makes use of the real dimension (I channel)
- Rate can be increased if an additional bit is sent on the imaginary dimension (Q channel)
- QPSK: $x \in \{b(1+j), b(1-j), b(-1+j), b(-1-j)\}$

$$\text{SNR} = \frac{2b^2}{\sigma^2} \quad \text{Double of BPSK!}$$

- (Bit) Probability of error
 - Simply a product of two BPSK
 - Analysis is the same
 - Simply replace SNR by SNR/2

$$\Pr \{\mathcal{E}\}_{\text{AWGN}} = Q\left(\sqrt{\text{SNR}}\right)$$

$$\Pr \{\mathcal{E}\}_{\text{Rayleigh}} = \frac{1}{2} \left(1 - \sqrt{\frac{\text{SNR}}{2 + \text{SNR}}} \right)$$

$\approx (2\text{SNR})^{-1}$ at high SNR

Degree of Freedom

QPSK

$$\text{symbol error probability} \approx 2Q\left(\sqrt{\frac{2b^2}{\sigma^2}}\right)$$

4-PAM

$$\text{symbol error probability} = \frac{3}{2}Q\left(\sqrt{\frac{2b^2}{\sigma^2}}\right)$$

- A complex scalar channel has 2 degrees of freedom
 - BPSK only uses 1 but QPSK uses 2 \Rightarrow **QPSK rate is doubled**
- QPSK is 2.5x more energy efficient than 4-PAM
 - QPSK avg. Tx energy = $2b^2$
 - 4-PAM avg. Tx energy = $5b^2$

Typical Error Event: Deep Fade

- In Rayleigh fading channel, regardless of constellation size and detection method (coherent/non-coherent),

$$\Pr \{ \mathcal{E} \} \sim \frac{1}{\text{SNR}}$$

- For BPSK, $\Pr \{ \mathcal{E} | h \} = Q \left(\sqrt{2|h|^2 \text{SNR}} \right)$
 - If $|h|^2 \gg \text{SNR}^{-1} \Rightarrow$ the conditional probability is very small
 - If $|h|^2 < \text{SNR}^{-1} \Rightarrow$ the conditional probability is very large
 - Hence, $\Pr \{ \mathcal{E} \} = \Pr \{ |h|^2 > \text{SNR}^{-1} \} \Pr \{ \mathcal{E} | |h|^2 > \text{SNR}^{-1} \}$

probability of
deep fade

$$+ \Pr \{ |h|^2 < \text{SNR}^{-1} \} \Pr \{ \mathcal{E} | |h|^2 < \text{SNR}^{-1} \}$$

$$\approx \Pr \{ |h|^2 < \text{SNR}^{-1} \} = 1 - e^{\text{SNR}^{-1}}$$
$$\approx \boxed{\text{SNR}^{-1}}$$

Diversity

$$y = hx + w, \quad h \sim \mathcal{CN}(0, 1), \quad w \sim \mathcal{CN}(0, \sigma^2)$$

Deep Fade Event: $\{|h|^2 < \text{SNR}^{-1}\}$

- Reception only relies on a single “path” h
- If h is in deep fade \Rightarrow trouble (low reliability)
- Increase the number of “paths” \Leftrightarrow Increase **diversity**
 - If one path is in deep fade, other paths can compensate!
- Diversity over time, space, and frequency

Outlook

- Time diversity
 - Coding + Interleaving: obtain diversity over time
 - Repetition coding
 - Rotation coding: utilize degrees of freedom better
- Space (Antenna) diversity
 - Receive diversity: multiple Rx antennas
 - Transmit diversity: multiple Tx antennas
 - Space-time codes
- Frequency diversity
 - ISI mitigation
 - Time-domain equalization
 - Direct-sequence spread spectrum
 - OFDM

Time Diversity

Repetition Coding + Interleaving

- A simple idea: Repetition Coding
 - Repeat the symbol over L time slots (note: L is NOT the # of taps)

Info. Symbol $b \rightarrow \boxed{\text{ENC}} \rightarrow \text{Codeword } \mathbf{x} := [b \ b \ \dots \ b]$

$$y_l = h_l x_l + w_l, \quad l = 1, 2, \dots, L$$
 - As long as the channels $\{h_l \mid l = 1, 2, \dots, L\}$ are not ALL in deep fade, there is a good probability that we can decode the symbol
- Interleaving:
 - Channels within coherence time are highly correlated
 - Diversity is obtained if we interleave the codeword across multiple coherence time periods

Coding + Interleaving Increases Diversity

Analysis of Repetition Coding

- Equivalent vector channel

- Original channel: $y_l = h_l x_l + w_l, \quad l = 1, 2, \dots, L, \quad w_l \sim \mathcal{CN}(0, \sigma^2)$
- Sufficient interleaving $\Rightarrow \{h_l \mid l = 1, 2, \dots, L\}$: i.i.d. $\mathcal{CN}(0, 1)$
- Repetition coding $\Rightarrow x_l = x, \quad l = 1, 2, \dots, L$
- Vector channel:
$$\mathbf{y} = \mathbf{h}x + \mathbf{w}$$

$$\mathbf{y} := [y_1 \quad y_2 \quad \cdots \quad y_L]^T \quad \mathbf{h} := [h_1 \quad h_2 \quad \cdots \quad h_L]^T \quad \mathbf{w} := [w_1 \quad w_2 \quad \cdots \quad w_L]^T$$

- Analysis of error probability: under BPSK $x = \pm a$,

- After projection we get a scalar equivalent channel

$$\tilde{y} = \|\mathbf{h}\|x + \tilde{w}, \quad x = \pm a, \quad \tilde{w} \sim \mathcal{CN}(0, \sigma^2)$$

- Probability of error: $\mathbb{E} \left[Q \left(\sqrt{2\|\mathbf{h}\|^2 \text{SNR}} \right) \right] \approx \binom{2L-1}{L} \frac{1}{(4\text{SNR})^L}$

Probability of Deep Fade

- Deep fade event: $\{||\mathbf{h}||^2 < \text{SNR}^{-1}\}$

$$||\mathbf{h}||^2 = \sum_{l=1}^L |h_l|^2 : \text{sum of i.i.d. Exp}(1) \text{ RV's}$$

$$\Rightarrow \text{density of } ||\mathbf{h}||^2 : f(x) = \frac{1}{(L-1)!} x^{L-1} e^{-x}, x \geq 0$$

- Chi-squared distribution with $2L$ degrees of freedom
- Probability of deep fade:
 - Approximation:

$$f(x) = \frac{1}{(L-1)!} x^{L-1} e^{-x} \approx \frac{1}{(L-1)!} x^{L-1}, 0 \leq x \ll 1$$

$$\Rightarrow \Pr \{||\mathbf{h}||^2 < \text{SNR}^{-1}\} \approx \int_0^{\text{SNR}^{-1}} \frac{1}{(L-1)!} x^{L-1} dx = \boxed{\frac{1}{L!} \frac{1}{\text{SNR}^L}}$$

Deep Fades Become Rarer

Diversity Gain: $1 \rightarrow L$

- Comparison of probabilities of deep fade
 - Without coding and interleaving: $\sim \text{SNR}^{-1}$
 - With coding and interleaving: $\sim \text{SNR}^{-L}$
 - Diversity: increase from 1 to L

Beyond Repetition Coding

- Repetition coding:
 - Achieves full diversity gain L
 - Only one symbol per L symbol times
 - Does not fully exploit the degrees of freedom
- How to do better?

Rotation Code ($L=2$)

- 2 BPSK symbols ($x_1, x_2 = \pm a$) over two time slots ($L = 2$)
 - No diversity, as each BPSK symbol experiences only one “path”

- Rotation:

$$\mathbf{x} = \mathbf{R} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad \mathbf{R} := \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

unitary matrix
- 4 codewords: $\mathbf{x}_A = \mathbf{R} \begin{bmatrix} a \\ a \end{bmatrix}, \quad \mathbf{x}_B = \mathbf{R} \begin{bmatrix} -a \\ a \end{bmatrix}, \quad \mathbf{x}_C = \mathbf{R} \begin{bmatrix} -a \\ -a \end{bmatrix}, \quad \mathbf{x}_D = \mathbf{R} \begin{bmatrix} a \\ -a \end{bmatrix}$

Rotation vs Repetition Coding

Rotation Code

Repetition Code

- Again, like QPSK vs 4-PAM, rotation code uses the available DoF better.
- **Coding Gain:** saving power by 3.5 dB ($\sqrt{5}$)

Vector Channel

$$\mathbf{y} = \mathbf{H}\mathbf{x} + \mathbf{w} = \mathbf{u} + \mathbf{w}$$

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}, \quad \mathbf{H} = \begin{bmatrix} h_1 & 0 \\ 0 & h_2 \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad \mathbf{w} = \begin{bmatrix} w_1 \\ w_2 \end{bmatrix}$$

Probability of error
(given channel):

$$\Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_B \mid \mathbf{H}, \mathbf{x}_A \text{ is sent} \}$$

$$= \Pr \left\{ \Re\{w\} > \frac{\|\mathbf{u}_A - \mathbf{u}_B\|}{2} \right\}$$

$$= Q \left(\frac{\|\mathbf{u}_A - \mathbf{u}_B\|}{2\sqrt{\sigma^2/2}} \right)$$

Pairwise Error Probability

- Hard to compute the exact error probability
- Union bound: WLOG assume \mathbf{x}_A is sent. conditional probability

$$\Pr \{ \mathcal{E} \} \leq \Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_B \} + \Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_C \} + \Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_D \}$$

- Pairwise error probability:

$$\begin{aligned} \Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_B \mid h_1, h_2 \} &= Q \left(\frac{\|\mathbf{u}_A - \mathbf{u}_B\|}{2\sqrt{\sigma^2/2}} \right) \quad \mathbf{u}_A = \begin{bmatrix} h_1 x_{A,1} \\ h_2 x_{A,2} \end{bmatrix} \\ &= Q \left(\sqrt{\frac{|h_1|^2(ad_1)^2 + |h_2|^2(ad_2)^2}{2\sigma^2}} \right) \end{aligned}$$

$$= Q \left(\sqrt{\frac{\text{SNR}(|h_1|^2|d_1|^2 + |h_2|^2|d_2|^2)}{2}} \right)$$

$$\begin{aligned} Q(x) &\leq e^{-x^2/2} \\ &\leq \exp \left(-\frac{\text{SNR}(|h_1|^2|d_1|^2 + |h_2|^2|d_2|^2)}{4} \right) \end{aligned}$$

$$\implies \Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_B \} \leq \left(\frac{1}{1 + \frac{\text{SNR}|d_1|^2}{4}} \right) \left(\frac{1}{1 + \frac{\text{SNR}|d_2|^2}{4}} \right) \approx \boxed{\frac{16}{|d_1|^2|d_2|^2} \frac{1}{\text{SNR}^2}}$$

Product Distance

- Diversity Order = 2

- Intuition:

$$\Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_B \mid h_1, h_2 \} = Q \left(\sqrt{\frac{\text{SNR} (|h_1|^2 |d_1|^2 + |h_2|^2 |d_2|^2)}{2}} \right)$$

$\Rightarrow \Pr \{ \text{Deep Fade} \}$

$$\begin{aligned} &\approx \Pr \left\{ |h_1|^2 < \frac{1}{|d_1|^2 \text{SNR}}, |h_2|^2 < \frac{1}{|d_2|^2 \text{SNR}} \right\} \\ &\approx \frac{1}{|d_1|^2 |d_2|^2} \frac{1}{\text{SNR}^2} \end{aligned}$$

- Squared product distance:

$$\delta_{AB} := |d_1 d_2|^2$$

$$\Rightarrow \Pr \{ \mathbf{x}_A \rightarrow \mathbf{x}_B \} \lesssim \boxed{\frac{16}{\delta_{AB}} \frac{1}{\text{SNR}^2}}$$

$$\mathbf{d}_{AB} := \frac{\mathbf{x}_A - \mathbf{x}_B}{a} = \begin{bmatrix} 2 \cos \theta \\ 2 \sin \theta \end{bmatrix} = \begin{bmatrix} d_1 \\ d_2 \end{bmatrix}$$

Rotation code achieve full diversity

- Total probability of error: upper bounded by

$$\begin{aligned}\Pr \{\mathcal{E}\} &\leq \Pr \{\mathbf{x}_A \rightarrow \mathbf{x}_B\} + \Pr \{\mathbf{x}_A \rightarrow \mathbf{x}_C\} + \Pr \{\mathbf{x}_A \rightarrow \mathbf{x}_D\} \\ &\lesssim 16 \left(\frac{1}{\delta_{AB}} + \frac{1}{\delta_{AC}} + \frac{1}{\delta_{AD}} \right) \text{SNR}^{-2} \\ &\leq \boxed{\frac{48}{\min \{\delta\}} \text{SNR}^{-2}}\end{aligned}$$

- Diversity Order = 2
- Coding Gain: maximize the minimum product distance

$$\delta_{AB} = \delta_{AD} = 4 \sin^2 2\theta, \quad \delta_{AC} = 16 \cos^2 2\theta$$

- max-min is achieved when

$$4 \sin^2 2\theta = 16 \cos^2 2\theta \implies \theta = \frac{1}{2} \tan^{-1} 2$$

Summary: Time---Diversity Code

- Code: $\mathbf{x} \in \{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_M\}, \quad \mathbf{x}_i \in \mathbb{C}^L$
- Union bound on error probability:

$$\Pr \{\mathcal{E}\} \leq \frac{1}{M} \sum_{i \neq j} \Pr \{\mathbf{x}_i \rightarrow \mathbf{x}_j\} \stackrel{\text{If full diversity } L}{\approx} \frac{4^L}{M} \sum_{i \neq j} \left(\frac{1}{\delta_{ij}} \right) \text{SNR}^{-L}$$

- Pairwise error probability:

$$\Pr \{\mathbf{x}_i \rightarrow \mathbf{x}_j\} \leq \prod_{l=1}^L \frac{1}{1 + \text{SNR}|x_{i,l} - x_{j,l}|^2/4}$$

- Diversity order: $\min_{i \neq j} \{L_{ij}\}, \quad L_{ij} = \sum_{l=1}^L \mathbb{I} \{x_{i,l} \neq x_{j,l}\}$

- Squared product distance $\delta_{ij} = \prod_{l=1}^L |x_{i,l} - x_{j,l}|^2$

Antenna Diversity

Multiple Antennas

SIMO

Receive
Diversity

MISO

Transmit
Diversity

MIMO

Both

Typical antenna separation for space diversity $\sim \lambda_c$

Receive Diversity

$$\mathbf{y} = \mathbf{h}x + \mathbf{w} \in \mathbb{C}^L, \quad x = \pm a$$

Diversity Order = L
 L -fold Power Gain

$$\tilde{\mathbf{y}} = \|\mathbf{h}\|x + \tilde{\mathbf{w}}, \quad \tilde{\mathbf{w}} \sim \mathcal{CN}(0, \sigma^2)$$

- Same as repetition coding in time diversity
- Except that there is a further power gain
 - Receive SNR in repetition coding = $\frac{a^2}{\sigma^2}$
 - Receive SNR in SIMO = $L \frac{a^2}{\sigma^2}$ tends to 1 as L tends to ∞ : Diversity Gain
- Probability of Error: $\mathbb{E} \left[Q \left(\sqrt{2 \left(\frac{1}{L} \|\mathbf{h}\|^2 \right) \frac{La^2}{\sigma^2}} \right) \right]$ $\xrightarrow{\text{L-fold Power Gain}}$

Transmit Diversity

$$\mathbf{h}^* = [h_1 \quad h_2]$$

$$y = \mathbf{h}^* \mathbf{x} + w \in \mathbb{C}, \quad \mathbf{x}, \mathbf{h} \in \mathbb{C}^L$$

Tx Beamform, $\mathbf{x} = x\mathbf{h}/\|\mathbf{h}\|$

$$y = x\|\mathbf{h}\| + w$$

- SIMO: Rx beamforming
- MISO: if Tx knows the channel, it can send

$$\mathbf{x} = x \frac{\mathbf{h}}{\|\mathbf{h}\|} \quad \text{Tx Beamforming}$$

- Same as SIMO: diversity order = L ; L -fold power gain
- What if Tx does not know the channel?

Space-Time Codes

- Transmit the same symbol at all antennas simultaneously won't work: (**diversity order = 1**)

$$\mathbf{x} = x \mathbf{1} \implies y = x \sum_{l=1}^L h_l + w, \quad \sum_{l=1}^L h_l \sim \mathcal{CN}(0, L)$$

- Time-diversity code can be used to get full Tx diversity:
 - Idea: use just one antenna at one time (let $\mathbf{x} = [x_1 \ x_2]^T$ be the time-diversity codeword)

- Space-time codes

Space--Time Codes: Simple Examples

$$\begin{bmatrix} y_1 & y_2 \end{bmatrix} = \mathbf{h}^* \begin{bmatrix} x_1 & 0 \\ 0 & x_2 \end{bmatrix} + \begin{bmatrix} w_1 & w_2 \end{bmatrix}$$

Time
Space

$$\mathbf{y}^T = \mathbf{h}^* \mathbf{X} + \mathbf{w}^T$$

$$\begin{array}{c} \mathbf{x} = [x_1 \quad x_2] : \text{time-diversity codeword} \\ \uparrow \\ \mathbf{X} = \begin{bmatrix} x_1 & 0 \\ 0 & x_2 \end{bmatrix} : \text{space-time codeword} \end{array}$$

- Convert a time-diversity code \mathbf{x} to a space-time code \mathbf{X} :
 - Spatial coding: turning one antenna on per time
- Achieves full diversity; waste available DoF
- Better design is out there!

Alamouti Scheme

$$u_1, u_2 \in \mathbb{C} \quad \mathbf{X} = \begin{bmatrix} u_1 & -u_2^* \\ u_2 & u_1^* \end{bmatrix} \text{ space-time codeword}$$

Equivalent Channel:

$$\begin{bmatrix} y_1 \\ y_2^* \end{bmatrix} = \begin{bmatrix} h_1 & h_2 \\ h_2^* & -h_1^* \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} = u_1 \begin{bmatrix} h_1 \\ h_2^* \end{bmatrix} + u_2 \begin{bmatrix} h_2 \\ -h_1^* \end{bmatrix} + \begin{bmatrix} w_1 \\ w_2 \end{bmatrix}$$

$$\tilde{\mathbf{h}}_1 \qquad \qquad \tilde{\mathbf{h}}_2 \qquad \qquad \tilde{\mathbf{h}}_1 \perp \tilde{\mathbf{h}}_2$$

Projection onto the two column vectors respectively, we can get two clean channels for \$u_1\$ and \$u_2\$!

Performance of Alamouti Scheme

$$\begin{bmatrix} y_1 \\ y_2^* \end{bmatrix} = u_1 \begin{bmatrix} h_1 \\ h_2^* \end{bmatrix} + u_2 \begin{bmatrix} h_2 \\ -h_1^* \end{bmatrix} + \begin{bmatrix} w_1 \\ w_2 \end{bmatrix}$$

$$\tilde{\mathbf{y}} = u_1 \tilde{\mathbf{h}}_1 + u_2 \tilde{\mathbf{h}}_2 + \tilde{\mathbf{w}} \quad \tilde{\mathbf{h}}_1 \perp \tilde{\mathbf{h}}_2$$

- Projection onto two orthogonal directions

$$\frac{\tilde{\mathbf{h}}_1^*}{\|\tilde{\mathbf{h}}_1\|} \tilde{\mathbf{y}} = u_1 \|\tilde{\mathbf{h}}_1\| + \tilde{w}_1 = u_1 \|\mathbf{h}\| + \tilde{w}_1$$

$$\frac{\tilde{\mathbf{h}}_2^*}{\|\tilde{\mathbf{h}}_2\|} \tilde{\mathbf{y}} = u_2 \|\tilde{\mathbf{h}}_2\| + \tilde{w}_2 = u_2 \|\mathbf{h}\| + \tilde{w}_2$$

Two parallel channels, each for one symbol!

- Double the rate of repetition coding
- Diversity order = 2 Full diversity
- 3dB loss in Tx power compared to Tx beamforming

Space--Time Code Design

- In general we can extract L Tx diversity by using an $L \times L$ space-time code in an $L \times 1$ MISO channel

$$\mathbf{X} \in \{\mathbf{X}_A, \mathbf{X}_B, \dots\}, \quad \mathbf{X} \in \mathbb{C}^{L \times L}$$

- Similar to time-diversity code!
- Channel: $\mathbf{y}^T = \mathbf{h}^* \mathbf{X} + \mathbf{w}^T$
- Pairwise error probability:

$$\begin{aligned} \Pr \{ \mathbf{X}_A \rightarrow \mathbf{X}_B \mid \mathbf{h} \} &= Q \left(\frac{\|\mathbf{h}^* (\mathbf{X}_A - \mathbf{X}_B)\|}{2\sqrt{\sigma^2/2}} \right) = Q \left(\sqrt{\frac{\text{SNR}}{2} \mathbf{h}^* (\mathbf{X}_A - \mathbf{X}_B) (\mathbf{X}_A - \mathbf{X}_B)^* \mathbf{h}} \right) \\ &= Q \left(\sqrt{\frac{\text{SNR}}{2} \sum_{l=1}^L |\tilde{h}_l|^2 \lambda_l^2} \right) \quad \begin{aligned} &(\mathbf{X}_A - \mathbf{X}_B) (\mathbf{X}_A - \mathbf{X}_B)^* = \mathbf{U} \boldsymbol{\Lambda} \mathbf{U}^* \\ &\tilde{\mathbf{h}} := \mathbf{U}^* \mathbf{h} \quad \boldsymbol{\Lambda} = \text{diag}(\lambda_1^2, \dots, \lambda_L^2) \end{aligned} \end{aligned}$$

$$\Pr \{ \mathbf{X}_A \rightarrow \mathbf{X}_B \} \leq \prod_{l=1}^L \frac{1}{1 + \text{SNR} |\lambda_l|^2 / 4} \approx \frac{4^L}{\prod_{l=1}^L |\lambda_l|^2} \text{SNR}^{-L} \xrightarrow{\det \{ (\mathbf{X}_A - \mathbf{X}_B) (\mathbf{X}_A - \mathbf{X}_B)^* \}}$$

Design Criteria

- Time-diversity code:
 - Maximize the min squared product distance

$$\min_{i,j} \delta_{ij}, \quad \delta_{ij} := \prod_{l=1}^L |x_{i,l} - x_{j,l}|^2$$

- Space-time code
 - Maximize the min determinant

$$\min_{i,j} \det \left\{ (\mathbf{X}_i - \mathbf{X}_j) (\mathbf{X}_i - \mathbf{X}_j)^* \right\}$$

- Full diversity $\Leftrightarrow (\mathbf{X}_i - \mathbf{X}_j)$ is full rank for all i, j

Frequency Diversity

Diversity in Frequency--Selective Channel

$$y[m] = \sum_l h_l x[m - l] + w[m]$$

- Resolution of multipaths provides diversity
 - A symbol can go through multiple taps
- Full diversity achieved by sending one symbol every L symbol times; **inefficient (like repetition coding)**
- Send more frequently \Rightarrow **intersymbol interference (ISI)**
- Challenge: how to mitigate the ISI while extracting the inherent diversity in the frequency-selective channel.

Approaches for mitigation ISI

- Time-domain equalization
 - GSM
- Direct-sequence spread spectrum
 - CDMA
- Orthogonal frequency-division multiplexing (OFDM)
 - 802.11a, LTE

ISI Equalization

- Transmit sequence of uncoded symbols
- Maximum likelihood sequence detection (MLSD) is performed using the **Viterbi algorithm**
- Full diversity can be achieved
- Complexity grows **exponentially** with number of taps L

Reduction to time diversity

Sequence detection

- To detect a symbol $x[N]$ and attain L -diversity, observe the received symbols up to time $N+L-1$
- Equivalent channel

$$\mathbf{y}^T = \mathbf{h}^* \mathbf{X} + \mathbf{w}^T$$

$$\mathbf{y}^T := y [1 : N + L - 1], \quad \mathbf{h}^* := h_{0:L-1}, \quad \mathbf{w}^T := w [1 : N + L - 1]$$

- Space-time code matrix for input sequence $\mathbf{x} := x[1 : N+L-1]$ is

$$\mathbf{X} = \begin{bmatrix} x[1] & x[2] & \cdot & \cdot & \cdot & x[N] & \cdot & \cdot & x[N + L - 1] \\ 0 & x[1] & x[2] & \cdot & \cdot & \cdot & x[N] & \cdot & x[N + L - 2] \\ 0 & 0 & x[1] & x[2] & \cdot & \cdot & \cdot & \cdot & \cdot \\ \cdot & \cdot \\ 0 & 0 & \cdot & \cdot & x[1] & x[2] & \cdot & \cdot & x[N] \end{bmatrix}$$

Achieving Full Diversity

- Following the derivation in Tx diversity:
 - The difference matrix $(\mathbf{X}_A - \mathbf{X}_B)$ is full rank \square full diversity!
- Let $m^* \leq N$ be the first symbol time where vectors \mathbf{x}_A and \mathbf{x}_B differ:

$$\mathbf{X}_A - \mathbf{X}_B = \begin{bmatrix} 0 & \cdot & 0 & x_A[m^*] - x_B[m^*] & \cdot & \cdot & \cdot & \cdot \\ 0 & \cdot & \cdot & 0 & x_A[m^*] - x_B[m^*] & \cdot & \cdot & \cdot \\ 0 & \cdot \\ \cdot & \cdot \\ 0 & \cdot & \cdot & \cdot & \cdot & \cdot & x_A[m^*] - x_B[m^*] & \cdot \end{bmatrix}$$

is full rank.

Direct Sequence Spread Spectrum

- Info. symbol rate \ll chip rate (large processing gain)
 - Each sample period is called a *chip*
- Signal-to-noise ratio per chip is low
- ISI is not significant compared to interference from other users and match filtering (Rake) is near-optimal.

Frequency Diversity via Rake Receiver

- Considered a simplified situation (uncoded)
- Each information bit is spread into two **pseudorandom sequences** \mathbf{x}_A and \mathbf{x}_B ($\mathbf{x}_B = -\mathbf{x}_A$)

- Each tap of the match filter is a finger of the Rake
- Rake is MRC □ similar to Rx diversity, full diversity can be achieved

ISI vs. Frequency Diversity

- In narrowband systems, ISI is mitigated using a complex receiver.
- In asynchronous CDMA uplink, ISI is there but small compared to interference from other users.
- But ISI is not intrinsic to achieve frequency diversity.
- The transmitter needs to do some work too!

OFDM: Basic Concept

- Most wireless channels are **underspread**
 - Delay spread \ll Coherence time.
- Can be approximated by a **linear time invariant** channel over a long time scale.
- Complex sinusoids are the only eigenfunctions of linear time-invariant channels.
- Should signal in the frequency domain and then transform to the time domain.

OFDM

$$\mathbf{y} = \mathbf{h} \otimes \mathbf{d} + \mathbf{w}$$

$$\text{DFT}(\mathbf{d})_n := \frac{1}{N_c} \sum_{m=0}^{N_c-1} d[m] e^{-j2\pi \frac{nm}{N_c}}$$

(N_c-point DFT)

$$\mathbf{y} := y[L : N_c + L - 1], \quad \mathbf{w} := w[L : N_c + L - 1],$$

$$\mathbf{h} := [h_0 \quad h_1 \quad \cdots \quad h_{L-1} \quad 0 \quad \cdots \quad 0]^T$$

$$\text{DFT}(\mathbf{h} \otimes \mathbf{d})_n = \sqrt{N_c} \text{DFT}(\mathbf{h})_n \times \text{DFT}(\mathbf{d})_n$$

OFDM

- OFDM transforms the communication problem into the frequency domain:

$$\tilde{y}_n = \tilde{h}_n \tilde{d}_n + \tilde{w}_n, \quad n = 0, 1, \dots, N_c - 1$$

$$\tilde{y}_n := \text{DFT}(\mathbf{y})_n, \quad \tilde{d}_n := \text{DFT}(\mathbf{d})_n, \quad \tilde{w}_n := \text{DFT}(\mathbf{w})_n, \quad \tilde{h}_n := \sqrt{N_c} \text{DFT}(\mathbf{h})_n$$

- A bunch of **non-interfering** sub-channels, one for each sub-carrier:

$$\tilde{h}_n = H_b \left(\frac{nW}{N_c} \right)$$

- Can apply time-diversity techniques.

Cyclic Prefix (CP)

- The N_c data symbols constitute one OFDM symbol:
 $\tilde{d}_0, \tilde{d}_1, \dots, \tilde{d}_{N_c-1}$
- Cyclic prefix prevents inter-OFDM-symbol interference.
- It also converts linear convolution into circular convolution.

Cyclic Prefix Overhead

- OFDM overhead = length of CP / OFDM symbol time
 - Cyclic prefix dictated by delay spread
 - OFDM symbol time limited by channel coherence time
- Equivalently, the inter-carrier spacing should be much larger than the Doppler spread
- Since most channels are underspread, the overhead can be made small

Example 1: Flash OFDM

- Bandwidth = 1.25 Mz
- OFDM symbol = 128 samples = 100 μ s
- Cyclic prefix = 16 samples = 11 μ s delay spread
- 11 % overhead.

Example 2: Long Term Evolution

- Bandwidth = 1.25 – 20MHz
- OFDM symbol = 128 – 2048 samples (100 μ s)
- Inter-carrier spacing = 15 kHz
- Cyclic prefix = 9 – 144 samples = 5 μ s delay spread
- 5 % overhead.

Channel Uncertainty

- In fast varying channels, tap gain measurement errors may have an impact on diversity combining performance
- The impact is particularly significant in channel with many taps each containing a small fraction of the total received energy. (eg. Ultra-wideband channels)
- The impact depends on the modulation scheme

Summary

- Fading makes wireless channels unreliable.
- Diversity increases reliability and makes the channel more consistent.
- Smart codes yields a coding gain in addition to the diversity gain.
- This viewpoint of the adversity of fading will be challenged and enriched in later parts of the course.

