

A decorative graphic in the top left corner features a grid of overlapping squares in various shades of gray, white, and dark blue, creating a pixelated or abstract pattern.

Advanced Modulation Techniques for Telemetry

A Short Course at the
International Telemetering Conference
Las Vegas, NV • October 24, 2011
Terry Hill, Quasonix

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Evolution of Telemetry

- The Good Ol' Days
 - ◆ 1960's to mid-1990's
 - ◆ No spectrum shortage
 - ◆ Range Commander's Council (RCC) codifies PCM/FM in IRIG 106
- Wireless Everything Era
 - ◆ Late 1990's
 - ◆ Congress auctions telemetry spectrum to commercial interests
 - ◆ Test article complexity and telemetry data payloads balloon exponentially
 - ◆ More data, less bandwidth...
 - ◆ Now what?

ARTM Program

- Advanced Range Telemetry (ARTM) program, initiated in mid-1990's
- Funded through OSD, CTEIP (Central Test and Evaluation Investment Program)
- Fostered R&D in spectrally efficient modulation techniques
 - ◆ Tier I (2 x the spectral efficiency of PCM/FM)
 - ◆ Tier II (2.5 x)
- Both Tier I & II adopted by the RCC
 - ◆ Fully defined and characterized in IRIG 106-04
 - ◆ Latest version (IRIG 106-09): <http://www.irig106.org/docs/106-09/>

ARTM Deployment

- Receiving infrastructure in place today
 - ◆ Edwards AFB
 - ◆ Eglin AFB
 - ◆ Patuxent River NAS
 - ◆ China Lake
 - ◆ White Sands
 - ◆ Pt. Mugu
 - ◆ Vandenberg
 - ◆ Kwajalein
- Numerous commercial users
 - ◆ Boeing
 - ◆ Honeywell
 - ◆ Sandia
 - ◆ Lawrence Livermore
 - ◆ Lockheed Aircraft
 - ◆ Lockheed Missiles

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

World View of Communications

We're in here

Figure from "Digital Communications: Fundamentals and Applications," by Bernard Sklar, 2nd Edition, Prentice-Hall, 2001. Reprinted by permission of the author.

Performance Metrics

- Information Fidelity
 - ◆ Additive White Gaussian Noise (AWGN) channels
 - Bit Error Probability (BEP) or Bit Error Rate (BER)
 - ◆ Bursty (dropout) channels
 - Cumulative error count
- Bandwidth Efficiency
 - ◆ Power spectral density
 - ◆ Fractional Out-of-band Power
 - ◆ Channel spacing with adjacent channel interference (ACI)
- Bandwidth-Power plane

Bit Error Rate - in AWGN

$$\text{Key Ratio} = \frac{E_b}{N_0}$$

E_b = signal energy per bit (in Joules/bit or Watt-seconds/bit)

= carrier power × bit time

= $C T_b$

= carrier power / bit rate

= C/R_b

N_0 = noise level (in Watts/Hz)

= Boltzmann's constant × Equivalent System Temperature

= $k \times T_{eq}$

= $k \times (F-1)T_0$ (where F = system noise figure)

In terms of Carrier-to-Noise Ratio C/N :

$$\frac{E_b}{N_0} = \frac{C}{N} \frac{BW}{R_b}$$

Figure from "Quadrature Modulation for Aeronautical Telemetry", by Michael Rice, BYL and Robert Jefferis, Tybrin Corp, ITC 2001. Reprinted by permission of the authors.

Aeronautical Channels

- From <http://www.ee.byu.edu/telemetry/projects/widebandchannel/>

Cumulative Error Counts in Bursty Channels

Which Bandwidth?

- Fixed level
 - ◆ -60 dBc is common
 - ◆ -25 dBm is “standard” in IRIG-106
- Fractional out-of-band power
 - ◆ 99%, 99.9%, 99.99% are all used
- Minimum frequency separation
 - ◆ Accounts for receive-side effects
 - Receiver IF filtering
 - Demodulator interference tolerance
 - Relative levels of interfering signals
 - Depends on application

Power Spectral Density (PSD)

Fractional Out-of-band Power

Channel Spacing

Bandwidth-Power Plane

- Simultaneous representation of
 - ◆ Bandwidth Efficiency (Bandwidth normalized to Bit Rate)
 - ◆ Power Efficiency (E_b/N_0 required to achieve 10^{-5} BEP)

Bandwidth-Power Tradeoffs

Figure from "Digital Communications: Fundamentals and Applications," by Bernard Sklar, 2nd Edition, Prentice-Hall, 2001. Reprinted by permission of the author.

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

The Modulation Universe

- Analog, Digital
- Amplitude modulation
- Quadrature amplitude modulation
- Angle modulations
 - ◆ Frequency modulation
 - ◆ Phase modulation

Angle Modulations

- Includes both frequency modulation and phase modulation
- Some have an amplitude modulation component
 - ◆ BPSK
 - ◆ QPSK
 - ◆ Offset QPSK
- Some are constant envelope
 - ◆ Binary FM
 - FSK, MSK, premod filtered MSK, GMSK
 - ◆ M-ary FSK
 - ◆ SOQPSK
 - ◆ Multi-h continuous phase modulation
 - ◆ No amplitude variation
- Saturated power amplifiers are ideal for constant envelope waveforms

Saturated Power Amplifiers

- DC-to-RF conversion efficiency is important
 - ◆ Minimizes cooling requirements
 - ◆ Maximizes battery life
- Maximizing efficiency demands nonlinear operation
- Non-linear operation creates AM-AM and AM-PM conversion:

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Constant Envelope Modulations

- Before ARTM (Tier 0)
 - ◆ PCM/FM
 - ◆ “Legacy” waveform for telemetry
- Advanced Range Telemetry (ARTM) Program
 - ◆ ARTM Tier 1
 - Proprietary Feher-patented FQPSK
 - FQPSK-B, Revision A1
 - FQPSK-JR
 - SOQPSK-TG
 - Equivalent in performance to FQPSK
 - Non-proprietary
 - ◆ ARTM Tier 2
 - Multi-h CPM ($M=4$, $L=3RC$, $h_1 = 4/16$, $h_2 = 5/16$)
- PCM/FM, SOQPSK and Multi-h CPM are all continuous phase modulations

CPM Notation and Parameters

$$s(t) = \sqrt{2E/T} \cos[2\pi f_o t + \phi(t, \bar{\alpha}) + \phi_o]$$

$$\phi(t, \bar{\alpha}) = 2\pi h \int_{-\infty}^t \sum_{i=-\infty}^{+\infty} \alpha_i g(\tau - iT) d\tau \quad -\infty < t < +\infty$$

- Where α_i represents an M-ary symbol sequence
 - ◆ α_i derived from input bits d_i
- h is the modulation index
- $g(t)$ is the frequency pulse shape in the interval $0 < t < LT$
 - ◆ $L = 1$ is “full response” signaling
 - ◆ $L > 1$ yields “partial response”
- CPM is a modulation with memory due to the constraint of continuous phase. Further memory is introduced with $L > 1$.

Key Parameters

- M – Order of Modulation (2-ary, 4-ary, etc.)
- $g(t)$ - Frequency Pulse (Rectangular, Raised Cosine, etc.)
- L – Length of Frequency Pulse
- h – Modulation Index
- Increase Spectral Efficiency by
 - ◆ Increasing M
 - ◆ Reducing h
 - ◆ Increasing L
 - ◆ Choosing Smoother Frequency Pulse Shape
- In general, increasing spectral efficiency decreases detection efficiency

CPM Tradeoffs

- To reduce bandwidth of a CPM signal, the phase transitions must be smoothed by:
 - ◆ Requiring phase to have more continuous derivatives
 - ◆ Spreading the phase change over more intervals (i.e., $L > 1$)
 - ◆ Reducing h
- The shape of $g(t)$ determines the smoothness of the information-carrying phase
- An endless variety of CPM schemes can be obtained by choosing different $g(t)$ pulse shapes and varying the parameters h and M .

Frequency Pulse Shapes

- LREC - Rectangular pulse, length L
 - ◆ $L=1, h = 0.5$ gives MSK
- LRC - Raised cosine, pulse length L
 - ◆ Time domain RC pulse
- LSRC - Spectral raised cosine, length L
 - ◆ Spectral domain RC filter response
- TFM - Tamed FM
- GMSK - Gaussian shaped MSK

CPM Characteristics

- Continuous Phase
- Constant envelope
- Signals are described by their phase trajectories
 - ◆ Phase tree representation is complete
- PSD and BER can be “traded” by
 - ◆ Varying h , modulation index
 - ◆ Changing $g(t)$, the frequency pulse shape
- Phase trellis decoder is optimum for any variant of CPM
- Footnote
 - ◆ FQPSK-B (Revision A1) is not a CPM waveform because of its AM component; i. e., requires I/Q implementation
 - ◆ FQPSK-JR is constant envelope, so it could be described in CPM terminology, but this raises patent issues

CPM Examples

- Minimum Shift Keying (MSK)
- Gaussian MSK (GMSK)
 - ◆ GSM Cell phones (Europe)
- SOQPSK
 - ◆ UHF SATCOM (MIL-STD-188-181A, -181B(draft), -182A, -183A)
 - ◆ -TG (IRIG 106-04)
- FQPSK (or very similar)
- “CPM”
 - ◆ Nearly unlimited variation

QPSK and CPM

QPSK

CPM

SOQPSK-TG as a CPM Example

Phase Tree Representation

Modulator Designs

- Angle modulators
 - ◆ Combine frequency pulses and apply to frequency modulator.
 - ◆ Combine phase pulses and apply to phase modulator.

CPM as Frequency Modulation

Figure from "Quadrature Modulation for Aeronautical Telemetry", by Michael Rice, BYU and Robert Jefferis, Tybrin Corp, ITC 2001. Reprinted by permission of the authors.

CPM as Phase Modulation

$$x(t) = A \cos(2\pi f_0 t + \phi(t))$$

CPM as QAM

The Equations

Apply the trigonometric identity

$$\cos(X + Y) = \cos X \cos Y - \sin X \sin Y$$

to our expression for the CPM modulated carrier:

$$\begin{aligned} x(t) &= A \cos(\underbrace{2\pi f_0 t}_x + \underbrace{\phi(t)}_y) \\ &= A \cos(2\pi f_0 t) \cos(\phi(t)) - A \sin(2\pi f_0 t) \sin(\phi(t)) \\ &= A \cos(\phi(t)) \underbrace{\cos(2\pi f_0 t)}_{\text{"quadrature carriers"}} - A \sin(\phi(t)) \underbrace{\sin(2\pi f_0 t)}_{\text{"quadrature carriers"}} \end{aligned}$$

What the Equations Tell Us to Build

Figure from "Quadrature Modulation for Aeronautical Telemetry", by Michael Rice, BYU and Robert Jefferis, Tybrin Corp, ITC 2001. Reprinted by permission of the authors.

CPM Quadrature Signals

Figure from "Quadrature Modulation for Aeronautical Telemetry", by Michael Rice, BYU and Robert Jefferis, Tybrin Corp, ITC 2001. Reprinted by permission of the authors.

$M=2, h=1/2, 1\text{REC}$ (MSK)

PSD vertical axis is dBc per FFT bin
1 FFT bin = $1/64 * \underline{\text{symbol rate}}$

$M=4$, $h=1/4$, 1REC

PSD vertical axis is dBc per FFT bin
1 FFT bin = $1/64 * \text{symbol rate}$

$M=4$, $h=1/4$, 1RC

PSD vertical axis is dBc per FFT bin
1 FFT bin = $1/64 * \text{symbol rate}$

$M=4$, $h=1/4$, 2RC

PSD vertical axis is dBc per FFT bin
1 FFT bin = $1/64 * \text{symbol rate}$

$M=4$, $h=1/4$, 3RC

PSD vertical axis is dBc per FFT bin
1 FFT bin = $1/64 * \text{symbol rate}$

Multi-h CPM

- Cyclically rotates through multiple “sets” of FSK tones
- Increases minimum distance in trellis
 - ◆ Improves BER performance
- Widely proposed for high-performance nonlinear channels
 - ◆ MIL-STD-188-181B

$M=2, h_1=1/4, h_2=1/2, 1\text{REC}$

PSD vertical axis is dBc per FFT bin
 1 FFT bin = $1/64 * \text{symbol rate}$

$M=4$, $h_1=4/16$, $h_2=5/16$, 3RC

ARTM Tier II Waveform

PSD vertical axis is dBc per FFT bin
1 FFT bin = $1/64 * \text{symbol rate}$

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

PCM/FM (Tier 0)

Figure from "Quadrature Modulation for Aeronautical Telemetry", by Michael Rice, BYU and Robert Jefferis, Tybrin Corp, ITC 2001. Reprinted by permission of the authors.

Tier 0 in CPM Notation

$$s(t) = \sqrt{2E/T} \cos[2\pi f_o t + \phi(t, \bar{\alpha}) + \phi_o]$$

$$\phi(t, \bar{\alpha}) = 2\pi h \int_{-\infty}^t \sum_{i=-\infty}^{+\infty} \alpha_i g(\tau - iT) d\tau \quad -\infty < t < +\infty$$

- $M = 2$ (binary)
- $\alpha_i = 2d_i - 1$
 - ◆ $d_i = \{0, 1\}$, $\alpha_i = \{-1, +1\}$
- $h = 0.7$
- $g(t)$ is the normalized impulse response of a high order Bessel filter with 3 dB bandwidth = $0.7 * \text{bit rate}$
 - ◆ Normalized such that the integral over all time = $1/2$

PCM/FM as a Phase Modulation

Power Spectral Density (PSD)

Fractional Out-of-band Power

PCM/FM Summary

- Legacy waveform
 - ◆ Equipment is ubiquitous
- Constant envelope
- Several practical implementations
- 99.9% bandwidth: 2.03 times bit rate

M	α_i	h	$g(t)$
2	{-1, +1}	0.7	Normalized impulse response of a high order Bessel filter with 3 dB bandwidth = 0.7 * bit rate

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Tier I Overview

- Shaped OQPSK (SOQPSK)
 - ◆ Constant envelope modulation(s) introduced by Hill (ITC 2000)
 - ◆ Defined by 4 parameters (ρ , B , T_1 , T_2)
 - ◆ Compatible with existing efficient non-linear class C power amplifier
 - ◆ Non-proprietary waveform
 - ◆ Comparable in performance and interoperable with FQPSK
- FQPSK
 - ◆ Patented by K. Feher
 - ◆ Defined by I and Q components
 - ◆ Non-constant envelope
 - ◆ Details are proprietary, contact Digcom

SOQPSK in CPM Notation

$$s(t) = \sqrt{2E/T} \cos[2\pi f_o t + \phi(t, \bar{\alpha}) + \phi_o]$$

$$\phi(t, \bar{\alpha}) = 2\pi h \int_{-\infty}^t \sum_{i=-\infty}^{+\infty} \alpha_i g(\tau - iT) d\tau \quad -\infty < t < +\infty$$

- M = 3 (ternary)
- $\alpha_i = (-1)^{i+1} \frac{a_{i-1}(a_i - a_{i-2})}{2}$, $a_i = \{-1, 0, +1\}$
 - ◆ $a_i = 2d_i - 1$
 - ◆ $a_i = \{-1, +1\}$, $d_i = \{0, 1\}$
- h = 0.5
- g(t) = windowed impulse response of spectral raised cosine
 - ◆ Normalized such that the integral over all time = 1/2

Definition of SOQPSK Pulse

$g(t) = n(t) * w(t)$, where

$$n(t) = \frac{A \cos(\pi \rho Bt/T)}{1 - 4(\rho Bt/T)^2} * \frac{\sin(\pi Bt/T)}{(\pi Bt/T)}$$

$$w(t) = \begin{cases} 1, & \text{for } |t/T| < T_1 \\ \frac{1}{2} + \frac{1}{2} \cos \frac{\pi(|t/T| - T_1)}{T_2}, & \text{for } T_1 < |t/T| < T_1 + T_2 \\ 0, & \text{for } |t/T| > T_1 + T_2 \end{cases}$$

Frequency Pulse Shape, $g(t)$

Parameter	SOQPSK-A	SOQPSK-B
ρ	1.0	0.5
B	1.35	1.45
T_1	1.4	2.8
T_2	0.6	1.2

SOQPSK Variants

Optimal SOQPSK Variants

Unshaped Offset QPSK

Slightly Shaped OQPSK

MIL-STD SOQSPK

SOQPSK-TG

SOQPSK-TG Phase Tree

Power Spectral Density

SOQPSK-A Eye Pattern

SOQPSK & FQPSK, Linear PA

FQPSK, Non-Linear PA

SOQPSK-A, Non-Linear PA

SOQPSK & FQPSK, Non-Linear

Measured PSD (Tier 0 & 1)

Fractional Out-of-band Power

Shaped Offset QPSK Summary

- Constant envelope, CPM waveform
- Adjustable shaping factor for BW and detection efficiency trade-off
- Improved spectral containment over OQPSK
- Compatible with standard OQPSK receivers and demodulators
- Adopted as an ARTM Tier I waveform
- 99.9% bandwidth: 0.98 times bit rate
- Interoperable with FQPSK

M	α_i	h	$g(t)$
3	{-1, 0, +1}	0.50	Normalized windowed impulse response of a spectral raised cosine

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Tier II Overview

- Multi-h CPM characteristics
 - ◆ Easy to trade off bandwidth and detection efficiency.
 - ◆ Constant envelope is ideal for high efficiency non-linear power amplifiers.
 - ◆ Detection efficiency is enhanced by periodically varying the modulation index (h).
 - Extends the point at which competing paths remerge thereby increasing the minimum distance and decreasing the probability of symbol error.
 - ◆ Nearly 2.5x improvement over PCM/FM in spectral efficiency with similar detection efficiency.

ARTM Tier II in CPM Notation

$$s(t) = \sqrt{2E/T} \cos[2\pi f_o t + \phi(t, \bar{\alpha}) + \phi_o]$$

$$\phi(t, \bar{\alpha}) = 2\pi h \int_{-\infty}^t \sum_{i=-\infty}^{+\infty} \alpha_i g(\tau - iT) d\tau \quad -\infty < t < +\infty$$

- M = 4 (quaternary)
- $\alpha_i = 2 [2d_{1i} + d_{0i}] - 3$
 - ◆ $\alpha_i = \{-3, -1, +1, +3\}$
 - ◆ $d_i = \{0, 1\}$
- $h = \{4/16, 5/16\}$, alternating
- $g(t) = \text{raised cosine}$, 3 symbols (6 bits) in duration
 - ◆ Normalized such that the integral over all time = 1/2

Frequency Pulse & Phase Tree

PSD (Tier 0, I, & II)

Fractional Out-of-band Power

Tier II Multi-h CPM Summary

- Similar detection efficiency to PCM/FM.
- Constant envelope waveform is ideal for efficient non-linear PA's.
- Enhanced performance gained by increasing demodulator complexity.
- 99.9% bandwidth: 0.75 times bit rate

M	α_i	h	g(t)
4	{-3, -1, +1, +3}	{4/16, 5/16}	Normalized raised cosine, 3 symbols (6 bits) long

Side by Side Summary

Tier	M	α_i	h	$g(t)$
0	2	{-1, +1}	0.7	Normalized impulse response of a high order Bessel filter with 3 dB bandwidth = 0.7 * bit rate
I	3	{-1, 0, +1}	0.5	Normalized windowed impulse response of a spectral raised cosine, 8 bits long
II	4	{-3, -1, +1, +3}	{4/16, 5/16}	Normalized raised cosine, 3 symbols (6 bits) long

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Demodulation

- As the shop manual says, “Installation is reverse of removal.”
- Demodulation is intrinsically more difficult
 - ◆ Unknown carrier frequency
 - ◆ Unknown carrier phase
 - ◆ Unknown clock frequency and phase
 - ◆ Signal corruption
 - Noise
 - Interference
 - Multipath
 - Doppler shift

Demodulation Overview

	Tier 0	Tier I	Tier II
Single-Symbol	Countless vendors BER = 1e-5 @ 12.1 to 13.0 dB Eb/N0	Numerous vendors BER = 1e-5 @ 11.7 to 12.5 dB Eb/N0	Not practical
Multi-Symbol (Trellis)	Two vendors BER = 1e-5 @ 8.6 to 9.4 dB Eb/N0	One vendor BER = 1e-5 @ 11.2 dB Eb/N0	Two vendors BER = 1e-5 @ 11.4 to 12.1 dB Eb/N0

Legacy (nearly exclusive prior to 2001)

Tier 0 Single-Symbol Detection

$$s(t) = \sqrt{2E/T} \cos[2\pi f_o t + \phi(t, \bar{\alpha}) + \phi_o]$$

$$\phi(t, \bar{\alpha}) = 2\pi h \int_{-\infty}^t \sum_{i=-\infty}^{+\infty} \alpha_i g(\tau - iT) d\tau$$

- Differentiate the phase to get frequency
 - ◆ Limiter-discriminator
 - ◆ Phase locked loop
 - ◆ Digital processing
- If the frequency in this symbol > 0, data = 1
- If the frequency in this symbol < 0, data = 0

Tier 0 Frequency Detection

Tier 0 Phase Tree

Phase Trajectory Never Forgets

Multi-Symbol Detector Example

Tier 0 BER Performance

Legacy PCM/FM Transmitters

Effect of TX Deviation Error

SOQPSK Detection

- Can be detected by conventional (non-shaped) offset QPSK demod
- Non-matched filtering loss of about 2 dB
- Butterworth lowpass filter is reasonable approximation to matched filter
- Trellis detection is optimum, but more complex

SOQPSK-A Eye Pattern

- Single-symbol detection ignores memory inherent in waveform
- Can be detected by conventional (non-shaped) offset QPSK demod
- I&D detector endures additional loss due to waveform mismatch

SOQPSK Constellations

SOQPSK-TG Phase Tree

SOQPSK Detection Efficiency

SOQPSK-TG

BER Performance of FQPSK

From Gene Law's Oct 98 paper

Cumulative Error Counts in Bursty Channels

Synchronization Test

- Transmit randomized ones pattern
- Measure time at which demod output becomes “all ones” (or mostly)

SOQPSK Synchronization, No Noise

SOQPSK Synchronization, 6 dB

SOQPSK Synchronization, 3 dB

SOQPSK Synchronization, 1 dB

SOQPSK Synchronization, -1 dB

Multi-h CPM Detection

- Modulator intentionally creates severe inter-symbol interference
 - ◆ 3-symbol RC premod filter
- Symbol-by-symbol detection is essentially useless
- Trellis detection is required
- Enormously complex machine
 - ◆ 12.5 million gates

Demodulator Architecture

Demodulator Complexity

- If signal can be represented in a finite state trellis, the Viterbi Algorithm can be used for demodulation.
- Modulation indices = $h = 2k/p$
 - ◆ $M=4, L=3, h_1 = 4/16, h_2 = 5/16$
- Receiver implementation complexity
 - ◆ Number of Correlations $M^L = 64$
 - ◆ Number of Phase States $p = 32$
 - ◆ Number of Branch Metrics $pM^L = 2048$
 - ◆ Number of Trellis States $pM^{L-1} = 512$

BER Performance Comparison

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

If One is Good...

- Two must be better
- Many telemetry systems utilize multiple antenna feeds
 - ◆ Spatial separation
 - ◆ Frequency separation
 - ◆ Orthogonal polarizations
- Combining two (or more) copies of the same signal
 - ◆ Diversity combining
 - ◆ Creates a third signal to be demodulated
 - ◆ BER performance of third signal is better than either of the individual signals

Maximal Ratio Combining

- Weight each signal in proportion to its SNR and add
- Yields optimum SNR on combined channel **in AWGN**
- $\text{SNR}_{\text{combined}} = \text{SNR}_a + \text{SNR}_b$

BER Results - Fading Signals

Measured Combiner BER - Tier 0

Measured Combiner BER - Tier I

Measured Combiner BER - Tier II

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

PSD is Half the Story

- Overall spectral efficiency is determined by spacing between channels
- Receiver selectivity affects channel spacing
- A valid comparison must account for both transmitted spectrum and “tolerable” receiver filtering
- Not all modulations are equally “tolerant” of IF filtering and interference
- **Multi-channel testing accounts for these factors**

Multi-channel ACI Test Set

9 Mbps Multi-h CPM, Multichannel

BER as a Function of ΔF_0

ACI Summary

Frequency Separation Rule

$$\Delta F_0 = a_s * R_s + a_i * R_i$$

where:

- ΔF_0 = the minimum center frequency separation in MHz
- R_s = bit rate of desired signal in Mb/s
- R_i = bit rate of interfering signal in Mb/s

Modulation Type	a_s		a_i	$R_s = R_i$
NRZ PCM/FM	1	for receivers with RLC final Intermediate Frequency (IF) filters	1.2	2.2
	0.7	for receivers with Surface Acoustic Wave (SAW) or digital IF filters	1.2	1.9
	0.5	with multi-symbol detectors (or equivalent devices)	1.2	1.7
FQPSK-B, FQPSK-JR, SOQPSK-TG	0.45		0.65	1.1
ARTM CPM	0.35		0.5	0.85

- The NRZ PCM/FM signals are assumed to be premodulation filtered with a multi-pole filter with 3 dB point of 0.7 times the bit rate and the peak deviation is assumed to be approximately 0.35 times the bit rate.
- The receiver IF filter is assumed to be no wider than 1.5 times the bit rate and provides at least 6 dB of attenuation of the interfering signal.
- The interfering signal is assumed to be no more than 20 dB stronger than the desired signal.
- The receiver is assumed to be operating in linear mode; no significant intermodulation products or spurious responses are present.

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Multipath Propagation

Figure from Dr. Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

Assumptions

- Channel can be modeled as LTI system over “short enough” time interval

$$\begin{aligned} h(t; x) &= \sum_{k=0}^{L-1} \Gamma_k(x) e^{-j\omega_c \tau_k(x)} \delta(t - \tau_k(x)) \\ &= \delta(t) + \underbrace{\sum_{k=1}^{L-1} \Gamma_k(x) e^{-j\omega_c \tau_k(x)} \delta(t - \tau_k(x))}_{L-1 \text{ multipath propagation paths}} \end{aligned}$$

Line-of-sight propagation path

Figure from Dr. Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

ARTM Experiments

L-Band 1500 MHz
S-Band 2200 MHz

Figure from Dr. Michael Rice, BYU Telemetry Laboratory,
Provo, Utah. Reprinted by permission of the author.

Edwards AFB Flight Paths

Figure from Dr. Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

Signal Processing

Power spectral density
of transmitted signal

Power spectral density
of received signal

Estimate of channel
transfer function

Figure from Dr.Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

Modeling Procedure

$$\hat{H}(\omega) = \frac{R(\omega)}{S(\omega)}$$

power spectral density of received signal
power spectral density of transmitted signal

Figure from Dr. Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

Measurement and Modeling

Figure from Dr. Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

Channel Transfer Function

Assumes $\tau_1 < \tau_2$ and $|\Gamma_1| > |\Gamma_2|$

Figure from Dr. Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

Frequency-Dependent Parameters

- magnitude of first multipath reflection: Γ_1
- “sweep rate” of multipath null

Figure from Dr. Michael Rice, BYU Telemetry Laboratory, Provo, Utah. Reprinted by permission of the author.

Measured Data

Received Signal Strength History
ARTM flight 78, Cords Road, westerly

Classic Two-Ray Multipath

Received Signal Strength History
ARTM flight 78, Cords Road, westerly

Frequency Diversity Example 1

Frequency Diversity Example 2

Spatial Diversity Example 1

Spatial Diversity Example 2

Spatial Diversity Example 3

Multipath Summary

- Your channel may - or may not - exhibit multipath propagation effects
- If so, there will be intervals during which no useful data is recovered
- Loss of bit count integrity is likely
 - ◆ Encrypted links will lose crypto sync
- What to do?
- Rewind to slide 130
- Use diversity!

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Adaptive Equalization

- Consider the multipath channel to be a filter
 - ◆ Varies over time
- Consider building a filter which “undoes” the filtering imposed by the channel
 - ◆ Let it keep track of the the channel and continuously adapt itself to the channel
- Presto! You have an adaptive equalizer
 - ◆ Can repair damage done by multipath
 - ◆ Works with a single receiver
 - ◆ Requires no bandwidth expansion

Adaptive Equalizer

PCM/FM in Multipath

SOQPSK in Multipath

CPM in Multipath

Is Equalization Helpful?

- Adaptive equalizer can “undo” multipath distortion
- However, it must adapt
- Adaptation has limitations
 - ◆ Equalizer length (number of taps, and total span)
 - ◆ Adaptation rate
 - Trade off accuracy for speed
 - Fast adaptation necessarily degrades BER performance (relative to no equalizer)
- Within these limits, equalization helps
- When the equalizer gets lost, re-synchronization time is increased by the time required to re-adapt
- In severe multipath, equalization can do more harm than good
- Rapid synchronization and low acquisition threshold are always beneficial

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Space-Time Coding

Spatial transmit diversity

Air vehicle maneuvering
masks Tx antenna and
causes polarization mismatch

Polarization
receive diversity

Ground bounce
creates multipath
interference

Ronald C. Crummett, Michael A. Jensen, Michael D. Rice
Department of Electrical and Computer Engineering
Brigham Young University

Difficulties with TX Diversity

**Spatially Separated Antennas Create
Interference Pattern**

MIMO Communications

MIMO: Multiple-Input Multiple-Output
Exploit multiple communication *modes*

Potential Benefits:

- Diversity (robust communications)
- Increased data throughput

Alamouti Space-Time Coding

- 2 transmit antennas + 1 receive antenna version
- 2 transmit antennas + 2 receive antennas version
- Calderbank showed that the Alamouti schemes are special cases of more general “orthogonal designs”

Traditional Transmission

Each symbol is simultaneously sent from both antennas

$$r = \frac{1}{\sqrt{2}} \underbrace{(h_1 + h_2)s + \eta}_{\text{Power equally divided between antennas}}$$

Received signal energy

$$E_T = E \left\{ \frac{1}{2} [(h_1 + h_2)s]^* (h_1 + h_2)s \right\} = \frac{1}{2} |h_1 + h_2|^2 E \{ |s|^2 \} = \frac{1}{2} |h_1 + h_2|^2 E_s$$

With the noise energy as N_o , the received SNR is

$$SNR_T = \frac{1}{2} |h_1 + h_2|^2 \frac{E_s}{N_o}$$

Alamouti Space-Time Coding

Signal energy over one symbol time:

$$E_{A,1} = \text{E}\left\{\left[\frac{1}{2}\left(\left|h_1\right|^2 + \left|h_2\right|^2\right)\right]^2 s_1^* s_1\right\} = \left[\frac{1}{2}\left(\left|h_1\right|^2 + \left|h_2\right|^2\right)\right]^2 E_s$$

Received noise energy:

$$N_{A,1} = \text{E}\left\{\frac{1}{2}\left(h_1^* \eta_1 + h_2 \eta_2^*\right)^* \left(h_1^* \eta_1 + h_2 \eta_2^*\right)\right\} = \frac{1}{2}|h_1|^2 \text{E}\left\{\left|\eta_1\right|^2\right\} + \frac{1}{2}|h_2|^2 \text{E}\left\{\left|\eta_2\right|^2\right\} = \frac{1}{2}\left(\left|h_1\right|^2 + \left|h_2\right|^2\right)N_o$$

Signal-to-Noise Ratio:

$$SNR_A = \frac{1}{2}\left(\left|h_1\right|^2 + \left|h_2\right|^2\right) \frac{E_s}{N_o}$$

Symbol Error Rate - QPSK

SER for QPSK in AWGN

$$P(E) = 2Q\left(\sqrt{\frac{E_s}{N_o}}\right)$$

Using two transmit antennas (traditional signaling)

$$P(E | \theta, \phi) = 2Q\left(\sqrt{\frac{E_s}{N_o} \frac{|h_1(\theta, \phi) + h_2(\theta, \phi)|^2}{2}}\right)$$

If the aircraft is rotated 360° in the horizontal plane

$$P(E | \theta) = \frac{1}{2\pi} \int_0^{2\pi} 2Q\left(\sqrt{\frac{E_s}{N_o} \frac{|h_1(\theta, \phi) + h_2(\theta, \phi)|^2}{2}}\right) d\phi$$

Symbol Error Rate - QPSK

Traditional signaling

$$P(E | \theta) = \frac{1}{2\pi} \int_0^{2\pi} 2Q\left(\sqrt{\frac{E_s |h_1(\theta, \phi) + h_2(\theta, \phi)|^2}{N_o}}\right) d\phi$$

Addition of transfer functions leads to reduction in effective SNR

For Alamouti signaling

$$P(E | \theta) = \frac{1}{2\pi} \int_0^{2\pi} 2Q\left(\sqrt{\frac{E_s |h_1(\theta, \phi)|^2 + |h_2(\theta, \phi)|^2}{N_o}}\right) d\phi$$

Only magnitudes of transfer functions used in sum

Alamouti Scheme

Consider BPSK Signaling and Assume $s_1 = s_2 = 1$

Time Slot 1:

$$\text{Gain Pattern: } G_{t1}(\phi) = 2 \cos^2 \left[\frac{kd}{2} \cos \phi \right]$$

Time Slot 2:

$$\text{Gain Pattern: } G_{t2}(\phi) = 2 \sin^2 \left[\frac{kd}{2} \cos \phi \right]$$

Antenna Pattern Interpretation

Symbol Error Rate

Similar expressions have been derived for:

- Polarization diversity at receiver (Maximal Ratio combining)
- One multipath (ground) bounce
- BPSK and 16-QAM signal constellations

for both Traditional Signaling and Alamouti Signaling

SER Simulations

Antenna Separation: 20' Horizontal, 8' Vertical

Antenna Patterns: Isotropic

Simple
AWGN
Channel

SER Simulations

Circular
Polarization
Diversity
Reception

Results Identical to Single Receive Antenna System

SER Simulations

Antenna Separation: 20' Horizontal, 8' Vertical

Antenna Patterns: Isotropic

One Ground
Bounce
(Multipath)

Prototype Testing

BYU

EAFB Telemetry Lab Configuration

Reference Link BER Calibration

BYU

Reference Link BER Calibration

BYU

Flight Tests: Airborne Configuration

BYU

C-12 Beechcraft: Airborne Platform

BYU

Antenna Locations

BYU

Flight Tests: Transmit Antennas

BYU

Lower Telemetry Antenna
(behind the antenna looking forward)

fuselage station = 222.25"
centerline = 10" (left)
waterline = 76"

Upper Telemetry Antenna
(looking across the fuselage)

fuselage station = 302""
centerline = 9" (right)
waterline = 145.5"

Flight Tests: Idealized Gain Patterns

BYU

STC Frequency

Carrier Frequency = 1485.5 MHz

Reference Link
Frequency

Carrier Frequency = 1514.5 MHz

Flight Tests: Ground Station Configuration

BYU

Test Flights: Ground Station Configuration

BYU

Test Flights: Ground Station Configuration

BYU

Test Flights: Ground Station Configuration

BYU

STC Video Clip

BYU

M1: Left-Hand Turn @ 10° bank

BYU

M1: Test Results

BYU

M2: Right-Hand Turn @ 10° bank

BYU

M2: Test Results

BYU

M3: Left-Hand Turn @ 30° bank

BYU

M3: Test Results

BYU

M4: Right-Hand Turn @ 30° bank

BYU

M4: Test Results

BYU

M3 to C2 Transition

BYU

M3 to C2 Transition Test Results

BYU

C2: Cords Road West-to-East

BYU

C2: Test Results

BYU

D2: Cords Road East-to-West

BYU

D2: Test Results

BYU

STC Summary

Dual-Antenna Diversity Scheme

- Removes interference created by multiple transmit antennas
 - ◆ SNR equivalent to single antenna transmission
 - ◆ Multi-antenna scheme alleviates masking during maneuvering
 - ◆ Can be used with diversity reception
- Realtime hardware flight tested at Edwards AFB and showed substantial performance benefit

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Forward Error Correction

- Basic premise
 - ◆ Insert redundant bits into transmitted stream
 - ◆ Use known relationships between bits to correct errors
- Countless schemes have been developed
 - ◆ Convolutional code / Viterbi decoder
 - ◆ Block codes
 - BCH
 - Reed-Solomon
 - ◆ Low Density Parity Check (LDPC)
 - ◆ Concatenated codes
 - RS / Viterbi
 - Turbo product codes (TPC)

BER with TPC

Spectral Expansion - Tier 0

Spectral Expansion - Tier I

Sync Time with FEC

Cumulative Error Results

Figure 14 – Accumulated Bit Errors, Cords Rd W-E

Does FEC help?

- FEC is certainly effective in the AWGN channel
 - ◆ Reduces number of errors
- FEC certainly increases the sync time of the receiving system
 - ◆ Increases number of errors
- Net effect depends on your channel
 - ◆ If your channel is always in sync but has isolated one-at-a-time bit errors, FEC helps
 - ◆ If your link has dropouts (due to multipath, shadowing, interference, etc.), FEC may do more harm than good

Course Outline

- Historical Perspective
- Performance Metrics
- Modulation Universe
- Life on the Unit Circle
 - ◆ ARTM Tier 0
 - ◆ ARTM Tier I
 - ◆ ARTM Tier II
- Demodulation
- Diversity Combining
- Channel Impairments & Mitigation
 - ◆ Adjacent Channel Interference
 - ◆ Multipath Propagation
 - Adaptive Equalization
 - Space-Time Coding
 - ◆ Forward Error Correction (FEC)
- Performance Comparison & Summary

Waveform Comparison

PCM/FM (1x)

SOQPSK (2x)

Multi-h CPM (2.5x)

Power Spectral Densities

Out-of-Band Power

BER Performance Comparison

Bandwidth-Power Plane

Acknowledgements

- Mark Geoghegan, Nova
- Dr. Michael Rice, Brigham Young University
- Bob Jefferis, Tybrin, Edwards AFB
- Dr. Bernard Sklar
- Kip Temple, ARTM, Edwards AFB
- Gene Law, NAWCWD, Pt. Mugu
- Vickie Reynolds, White Sands Missile Range

Questions/Comments