

M-ary Modulation & OFDM

© Roland Küng, 2012

Mehr Datenrate

Complexity

The Game to play

→ Higher Bitrate in same Bandwidth means
increased Power, improved Sensitivity or reduced Distance

Das Tool: I/Q Modulation

plus Synchronisation von

- Trägerfrequenz
- Trägerphase
- Symboltakt/Bittakt

Quadrature Phase Shift Keying QPSK

Konstellation QPSK
mit Gray Codierung

QPSK:

1st View: $\frac{1}{2}$ Symbolrate = $\frac{1}{2}$ Bandbreite

2nd View with Benefit: Doppelte Bitrate bei gleicher Bandbreite

Quadrature Phase Shift Keying QPSK

QPSK Empfänger

Costas Loop (PLL Anwendung): Praktikum!

- Schnell innerhalb Präambel ausgeregelt
- Frequenzoffset typisch 10 ppm
- Phase beliebig

Vergleich von Modulationen I

- Die allgemeine Ermittlung von Bitfehlerraten ist sehr komplex.
Ein einfach zu handhabendes Modell setzt Gray Kodierung voraus:
d.h. 1 Symbolfehler resultiert am wahrscheinlichsten in 1 Bitfehler
- Für Ermittlung der ungefähren Bit Error Rate (BER) kann dann das Konzept *Inter-Symbol-Distance* verwendet werden¹.

Bsp.

b0b1	I	b2b3	Q
00	-3	00	-3
01	-1	01	-1
11	+1	11	+1
10	+3	10	+3

Table: Gray coded constellation mapping for 16-QAM

- Kürzeste Abstände zwischen 2 Punkten sollen gleiche Leistung wie BPSK haben.
 - Symboldauer ist gleich wie BPSK
- BPSK BER-Kurve mit E_b/N_0 als Referenz

¹ typ. 1 dB zu pessimistisch, für nicht Gray 1 dB zu optimistisch

Vergleich von Modulationen II

Praktischer Ansatz: Bandbreite B gegeben durch Standards

Bandbreite B wird voll genutzt

Symbolrate T_S bleibt konstant

Datenrate R nimmt zu bei M-ary Modulationen

Man könnte auch S konstant halten,
die Punkte würden dann immer näher
zusammenrücken und Fehler passieren
schon bei geringerem S/N

Notes: $M = 2^k$, $k = \text{ld}(M) = \log_2(M)$

BPSK: $E_b = T_S \cdot A^2 / 2$

- Kürzester Abstand **2·A** in der I/Q Konstellation soll für alle gleich gross sein, d.h. dieselbe Fehler-WSK bei gleichem N_0

- Variable ist die **mittlere Sendeleistung S** als Vielfache von $A^2/2$ (Effektivwert Sinus)

- Vergleichskriterium: $S_{\text{BPSK}} = A^2/2$ versus $\left[\frac{S}{\text{Id}(M)} \right]$ wobei $M = \text{Wertigkeit der Modulation}$

- BER im Vergleich zu BPSK:

$$\text{BER} = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{S_{\text{BPSK}} \cdot \text{Id}(M)}{S}}\right)$$

$\underbrace{2 \cdot E_b}_{\text{BPSK}}$ $\underbrace{\frac{S_{\text{BPSK}} \cdot \text{Id}(M)}{S}}_{\text{Korrekturterm}}$

S pro Bit

BER von QPSK

Verschiedene Betrachtungen:

- a) Zwei BPSK Signale mit Amplitude A und Bitdauer T_s
- b) QPSK hat doppelte Leistung für 2 Bit/Symbol

$$\text{BER} \approx Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{S_{\text{BPSK}} \cdot \text{Id}(M)}{S_{\text{QPSK}}}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{2}{2}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0}}\right)$$

also wie BPSK !

Wichtig für Senderbau: QPSK braucht doppelte Leistung (Sinus) $2 \cdot (A^2/2)$

10^{10}

QPSK BER

BPSK
Referenz für
andere Modulationen

- Gleiche BER wie BPSK bei gleicher Bandbreite
- Vorteil: Doppelte Bit/s bei gleicher Bandbreite B
- Nachteil: 3 dB mehr Sendeleistung S für gleiche BER
- Alternative: BPSK mit doppelter Bandbreite und doppelter Sendeleistung

Offset-QPSK = OQPSK

Enveloppe QPSK ist konstant....
....bis auf Fall wo stark gefiltert werden muss um in die Bandbreite-Maske zu passen.

Folge:

Amplitude variiert. D.h.

Bei schlecht linearen Verstärkern wird Amplitude verzerrt → [Spectral Regrowth](#)

→Abhilfe:

Nicht beide Bit gleichzeitig ändern sondern mit Offset $T_s/2$: OQPSK

Offset-QPSK = OQPSK

Nicht beide Bit gleichzeitig ändern sondern mit Offset $T_s/2$:

Mögliche
Phasensprünge

QPSK

OQPSK

Minimum Shift Keying QMSK

Verbesserung der Out of Band Unterdrückung
durch konstante Amplitude beim
Zustandswechsel d.h. auf Kreis fahren:
Linearer Phasenverlauf bei Übergang

I-Zweig Gewichtung

$$d_I(t) \cos \frac{\pi t}{2T} \cos 2\pi f_0 t$$

Q-Zweig Gewichtung

$$d_Q(t) \sin \frac{\pi t}{2T} \sin 2\pi f_0 t$$

Minimum Shift Keying MSK

MSK ist auch als FSK interpretierbar (ohne Beweis):

Frequenzabstand (2-Hub) $f_2 - f_1 = 2\Delta f = \frac{1}{2T} = \frac{R}{2}$ $f_{\max} = \frac{R}{2}$

Lineare Phasenänderung pro T $\Delta\varphi = \pm \frac{\pi}{2}$

Realisation: Direct Digital Synthesis

Spektrum
ungefiltert

MSK phase transitions for data:
(00111000...)

B of Mainlobes:
MSK > QPSK

Gaussian Minimum Shift Keying GMSK

Implementation mit FM:

- Das digitale Cordless System DECT verwendet eine verfeinerte Form des *MSK* Verfahrens: *Gaussian Minimum Shift Keying*
- Es unterscheidet sich von der normalen MSK dadurch, dass die Phase $\varphi(t)$, die durch Integration des bipolaren Informationssignals $s(t)$ gewonnen wurde, vor der Phasenmodulation des Trägers mit einem Tiefpassfilter mit gauss'scher Impulsantwort geglättet wird.
- Im Vergleich zur MSK nimmt das Spektrum wesentlich schneller ab, so dass ein engeres Kanalraster erzielt werden kann.
- Auch bei GSM angewendet.

Note: GMSK ist ein Spezialfall von GFSK

Gaussian Minimum Shift Keying GMSK

Linearer Phasenübergang von MSK wird Gauss gefiltert

GMSK phase tree

Praktische Implementation des TX mit PM

Noch höhere Datenraten I

PAM

Pulsamplitudenmodulation PAM

Virtuelles Bsp:
ISDN 2B1Q Line Code auf f_0

PAM mit $M = 4$

2 Bit/Symbol

Vergleich mit BPSK:

- 5-fache mittlere Leistung
- 2.5-faches E_b pro Bit

$$\text{BER} \approx Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{S_{\text{BPSK}} \cdot \text{Id}(M)}{S_{\text{PAM}}}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{2}{5}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{1}{2.5}}\right)$$

wenig effizient

→ BPSK Kurve ?

Zeichnen BER- Kurve / Vergleich

Pulsamplitudenmodulation PAM

Vergleich mit BPSK:

- 5-fache mittlere Leistung
- 9 fache Spitzenleistung
- 2.5-faches E_b pro Bit

$$\text{BER} \approx Q\left(\sqrt{\frac{2 \cdot E_b}{N_0}} \frac{1}{2.5}\right)$$

→BPSK Kurve also um
 $10 \cdot \log(2.5) = 4 \text{ dB}$
nach **rechts** verschieben

Noch höhere Datenraten II

QAM

Quadraturamplitudenmodulation QAM

Symbolrate konstant

Bandbreite konstant

$M = 8$

$M = 2^3$

3 Bit/Symbol

Vergleich mit BPSK:

4.73-fache mittlere Leistung

7.46-fache Spitzenleistung

1.58-faches E_b pro Bit

$$\text{BER} \approx Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{S_{\text{BPSK}} \cdot \text{Id}(M)}{S_{\text{QAM}}}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{3}{4.73}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{1}{1.58}}\right)$$

→ E_b/N_0 ist um $10 \cdot \log(1.58) = 2$ dB höher zu setzen für gleiche BER

→ BPSK-Kurve 2 dB **rechts** verschieben

Noch höhere Datenraten II

QAM

Quadraturamplitudenmodulation QAM

$$M = 16$$

$$M = 2^4$$

4 Bit/Symbol

Mittlere Leistung (4 Zeiger relevant)

$$\begin{aligned} S &= 0.25 \cdot (2A^2 + 10A^2 + 10A^2 + 18A^2)/2 \\ &= 10 \cdot A^2 / 2 \end{aligned}$$

Vergleich mit BPSK:

10-fache mittlere Leistung

18-fache Spitzenleistung

2.5-faches E_b pro Bit

$$\text{BER} \approx Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{S_{\text{BPSK}} \cdot \text{Id}(M)}{S_{\text{QAM}}}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{4}{10}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{1}{2.5}}\right)$$

→ E_b/N_0 ist $10 \log (2.5) = 4$ dB höher zu setzen für gleiche BER (**rechts schieben**)

...immer weniger Effizienz pro Bit und Sendeleistung steigt stetig an

Noch höhere Datenraten II

QAM

Quadraturamplitudenmodulation QAM

64-QAM

256-QAM

Anwendung Kabel- und Satellitenmodem

Empfänger-Algorithmus:

1. Synchronisation

$$2. \quad a(t) = \sqrt{i^2(t) + q^2(t)}$$

$$\text{und} \quad \varphi(t) = \arctan \frac{q(t)}{i(t)} \quad 22$$

Noch höhere Datenraten II

QAM

E_b/N_0 of QAM

für $M=4$ identisch QPSK (d.h. wie BPSK)

Grob gilt:
ab $M > 16$:
Verdoppelung M
→
knapp 3 dB mehr
 E_b für gleiche BER

fairer Deal

Sync & Errors: M-ary Modulationen

vor
Frequenz
Sync

vor
Phase
Sync

I/Q Imbalance Amplitude Phase

Phase Noise Oscillators

Fading Channel

Anwendung

Wie nutzt man die BER Kurven für Vergleiche mit BPSK?

Punkte der BPSK BER rechts schieben um Betrag:

$$10 \cdot \log \frac{S}{S_{\text{BPSK}} \cdot \text{Id}(M)} \rightarrow \text{Ref-Kurve}$$

Vergleich bei gleicher Spitzenleistung:

Rechts-Shift dieser Ref-Kurve um Betrag:

$$10 \cdot \log \frac{P_{\text{peak}}}{P_{\text{BPSK}}}$$

Gleiche mittlere Leistung:

Rechts-Shift dieser Ref-Kurve um Betrag:

$$10 \cdot \log \frac{P_{\text{avg}}}{P_{\text{BPSK}}}$$

Veränderte Symboldauer $T = T_s/k$:

Rechts-Shift um Betrag:

$$10 \cdot \log k$$

(Note: negatives Vorzeichen heisst dann Links-Shift)

Umrechnung des Shift in Distanzreduktion für gleiche BER :

Rechts-Shift entspricht einer Skalierung der
Empfänger Sensitivität $P_{r\min}$ bzw. des Quadrates
der Reichweite d von BPSK mit:

$$10^{-\frac{\text{Betrag}}{10}}$$

Notes:

Skalieren von E_b/N_0 heisst bei dB-Skala schieben.

Richtung? Überlege ob BER zu- oder abnehmen muss.

Noch höhere Datenraten III

M-ary PSK

M-ary PSK (Spezialfall QAM)

$$\text{BER} \approx Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{S_{\text{BPSK}} \cdot \text{Id}(M)}{S_{\text{MPSK}}}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{3}{6.83}}\right) = Q\left(\sqrt{\frac{2 \cdot E_b}{N_0} \frac{1}{2.28}}\right)$$

Vergleich mit BPSK:

6.83-fache konstante Leistung

2.28-faches E_b pro Bit.....3.6 dB schlechter als BPSK für gleiche BER
schlechter als 8-QAM aber konstante Enveloppe!

Noch höhere Datenraten III

M-ary PSK

16-PSK:
 $S \text{ pro Bit} = 5 \cdot 13^2 / \ln(16)$
8 dB schlechter als PSK

Tendenziell haben
QAM bei Kabelübertragungen (mehr Bit/Symbol)
und
M-ary PSK im Funkkanal (konstante Amplitude)
ihre Stärken.

Verfeinerung für BER Vergleich

Die benutzte Näherungsmethode kann für regelmässige Konstellationen verfeinert werden, indem die durchschnittliche Anzahl Nachbarn zu jedem Symbol einbezogen wird und die Tatsache, dass bei Grey Codierung 1 Symbolfehler nur 1 Bitfehler entspricht ($\text{Id}(M)-1$ richtige Bit).

$$\text{BER}^* \approx \text{BER} \cdot \frac{2}{\text{Id}(M)}$$

$$\text{BER}^* \approx \text{BER} \cdot \frac{3}{\text{Id}(M)}$$

Note: Bitfehler durch Sprünge weiter als 1 Nachbar sind weniger häufig und hier noch nicht berücksichtigt

Vergleich m-PSK und QAM

Remember !

- Symbolrate konstant
- Bandbreite konstant
- Sendeleistung wächst

Noch ein Vergleich:

- Falls beim BPSK auf die $\text{Id}(M)$ -fache Datenrate erhöht würde:
- Bandbreite nimmt um $\text{Id}(M)$ zu
 - E_b nimmt um $\text{Id}(M)$ ab bei gleicher Sendeleistung
 - BPSK Kurve um $10 \log(\text{Id}(M))$ nach rechts verschieben

Wenn Kohärenzbandbreite zu klein: M-ary FSK , OFDM

Problematik:

Höherwertige Modulation QAM, M-ary PSK → **Limite** Sendeleistung S

Mehr Datenrate via mehr Bandbreite → **Limite** Kohärenzbandbreite B_C

Was tun wenn B_C die Symbolbandbreite B_S begrenzt?

Bandbreite ausbauen durch Parallelnutzung mehrerer Kanäle mit $B < B_C$.

M-ary FSK: „1 out of M“: FSK erweitert auf M Töne im Abstand $1/T_S$
Leistung identisch mit Tonleistung, also konstant
Eigenschaften bei **konstant** bleibender **Symbolrate**:

- Die **Datenrate wird gesteigert** um Faktor $\text{Id}(M)$
- Die **Sendeleistung bleibt konstant**
- Die gesamte **Bandbreite wächst** um Faktor M

OFDM: N Frequenzen zeitgleich moduliert: QAM / M-ary PSK
erweitert auf N Töne im Abstand $1/T_S$
Eigenschaften bei **konstant** bleibender **Symbolrate**:

- Die **Datenrate wird gesteigert** um Faktor N
- Die **Peak Sendeleistung nimmt zu**
- Die gesamte **Bandbreite wächst** um den Faktor N

Noch höhere Datenraten: M-ary FSK

Zeitsignal M = 4

Real-time Spektrogram M = 4

Empfänger:
M Korrelatoren auf
jeden Frequenzton Ψ_i

Extrembeispiel M-ary FSK

Beispiel: Im Kurzwellenfunk ist die Kohärenzbandbreite oft < 100 Hz !

Modem mit 62.5 bit/s:

16-FSK for Data Rate 62.5 bit/s

Operating at $62.5/4 = 15.625$ Symbol/s.

Tone spacing of 15.625 Hz

Signal bandwidth of $16 * 15.625 = 266$ Hz.

Spectrogram of an 16-FSK signal (16 carriers)

This short transmission contains about 120 letters

Note: andere M-ary FSK Apps: HF ALE, VHF/UHF Troposcatter und Meteorscatter

BER von M-ary FSK

WSK Symbolfehler P_E und BER:

$$P_E(M) \leq (M-1) \cdot Q\left(\sqrt{\frac{E_{\text{Symbol}}}{N_0}}\right)$$

$$\text{BER} \approx \frac{M}{2} \cdot Q\left(\sqrt{\frac{E_b}{N_0}} \cdot \text{Id}(M)\right)$$

Konstruktion z.B.: $M = 8$ (3 Bit)

$$\text{BER} = 4 \cdot Q\left(\sqrt{\frac{E_b}{N_0}} \cdot 3\right)$$

4.8 dB links von BER für
Coherent FSK

4-fache BER

Kurvenpunkt allgemein: $10 \cdot \log(\text{Id}(M))$ dB **links** von FSK dann $M/2$ -fache BER

Kombinationslösung: OFDM

(b) Frequency domain view

(a) Time domain view

Kombinationslösung: OFDM

Orthogonal Frequency Division Multiplexing

- Verzicht auf Leistungseffizienz und auf konstante Enveloppe
 - Lösung für hohe Raten bei begrenzten Kohärenzbandbreiten B_C
- Bandbreite unterteilen in Subbänder mit $B_{\text{sub}} = 1/T_S < B_C$
- 1 Träger pro Subband = Subcarrier
- Modulieren aller N Subcarrier gleichzeitig mit QAM $R = N \cdot 1/T_S$
- Subcarrier Signale sind alle orthogonal (MF = Korrelatorenempfänger)

Spektrum einzelnes
Subcarrier Symbol
der Dauer T_S

Spektrum von 7
Symbolen auf
orthogonalen
Subcarrier

...looks like
a fully populated
FFT with grid $1/T_S$

Time Domain View OFDM

Einfaches Beispiel mit
8 QPSK -modulierten
Trägersignalen

a_n, b_n Coding to polar:

„1“ $\rightarrow +1$
„0“ $\rightarrow -1$

OFDM Modulator

Spektralwert QAM
(Amplitude und Phase)
für Träger 0...N

DFT(FFT):

$$X(k) = \sum_{n=0}^{N-1} x(n) \cdot e^{-j\left(\frac{2\pi}{N}\right)nk} \quad (k = 0, 1, \dots, N-1)$$

→ Modulator = IFFT
→ Demodulator FFT

IDFT(IFFT):

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) \cdot e^{j\left(\frac{2\pi}{N}\right)nk} \quad (n = 0, 1, \dots, N-1)$$

Architektur OFDM Modem

Implementation: FPGA, DSP, ASIC

Anwendungen OFDM

ADSL mit POTS Splitter

ADSL mit DMT-Verfahren: ITU-T G.992.1

Downstream: $N = 232$, $\Delta f = 4.3125 \text{ kHz}$, $B = 1.104 \text{ MHz}$

$R_{\text{net}} \leq 8.192 \text{ Mbit/s}$, QAM mit $M = 2^2 \dots 2^{15}$

Upstream: $N = 25$, $\Delta f = 4.3125 \text{ kHz}$, $B = 138 \text{ kHz}$

$R_{\text{net}} \leq 768 \text{ kbit/s}$, QAM mit $M = 2^2 \dots 2^{15}$

DMT = Discrete Multi Tone

POTS = Plain Old Telephone Service

Note: R_{net} basiert auf 4 kHz Symbolrate wegen Guard Time

Anwendungen OFDM

WLAN IEEE 802.11a bis 54 MBit/s im 5 GHz Band

Lower and Middle UNII bands - 8 Channels (Carriers) in 200 MHz, 20 MHz Spacing

Transmit Power

40 mW (2.5 mW/MHz)

200 mW (12.5 mW/MHz)

Guard band

20 MHz

20 MHz

Each Channel has 52 sub-carriers

(48 data sub-carriers and 4 pilot sub-carriers)

Each with 312.5 kHz wide

20 MHz

</

Anwendungen OFDM

Tabelle 1: Übertragungsparameter im 8-MHz-Kanal

Parameter	Modus							
	2k				8k			
Symboldauer T_S [μs]	224				896			
Trägerabstand Δf_T [kHz]	4,4643				1,116			
Trägeranzahl (theoretisch)	2048				8192			
Trägeranzahl (real)	1705				6817			
Belegte Bandbreite [MHz]	7,609				7,612			
Gesamtsymboldauer T_{GS} [μs]	280	262	238	231	1120	1008	952	924
Schutzintervall T_G [μs]	56	28	14	7	224	112	56	28
T_G / T_S	1/4	1/8	1/16	1/32	1/4	1/8	1/16	1/32
Zul. Senderabstand [km]	16,8	8,4	4,2	2,1	67,2	33,6	16,8	8,4

Tabelle 2: Übertragbare Netto-Datenraten für DVB-T in einem 8-MHz Kanal unter Berücksichtigung der möglichen Parameter

Modulation	Coderate	Netto-Datenrate [Mbit/s]			
		1/4	1/8	1/16	1/32
QPSK	1/2	4,98	5,53	5,85	6,03
	2/3	6,64	7,37	7,81	8,04
	3/4	7,46	8,29	8,78	9,05
	5/6	8,29	9,22	9,76	10,05
	7/8	8,71	9,68	10,25	10,56
16-QAM	1/2	9,95	11,06	11,71	12,06
	2/3	13,27	14,75	15,61	16,09
	3/4	14,93	16,59	17,56	18,10
	5/6	16,59	18,43	19,52	20,11
	7/8	17,42	19,35	20,49	21,11
64-QAM	1/2	14,93	16,59	17,56	18,10
	2/3	19,91	22,12	23,42	24,13
	3/4	22,39	24,88	26,35	27,14
	5/6	24,88	27,65	29,27	30,16
	7/8	26,13	29,03	30,74	31,67

Task Force DVB-T Deutschland
von ARD und ZDF

Abb. 1: Analogen TV-Signal

Abb. 2: DVB-T-Signal (ideal)

Abb. 3: DVB-T-Signal bei Mehrwegeempfang

Planungsbeispiel OFDM @ ISM-Band 5.7 GHz

- Delay Spread
- Doppler Spread
- Assigned Bandwidth

$$\begin{aligned}\sigma_\tau &= 200 \text{ ns} \\ f_m &= 250 \text{ Hz } (120 \text{ km/h}) \\ &15 \text{ MHz}\end{aligned}$$

- Subchannel Bandwidth
- OFDM Symbol

$$\begin{aligned}1/T_S &= 200 \text{ kHz} \\ T_S &= 5 \mu\text{s}\end{aligned}$$

$$B_c \approx \frac{1}{2\pi \cdot \sigma_\tau} = 800 \text{ kHz}$$

-
- FFT Window Size
 - Nr. of Subchannels
 - FFT Size should be 2^N
 - Subchannels unused
 - Subchannels are flat, slow fading type:
 - Symbol Period \ll Coherence Time
 - Subchannel Bandwidth \ll Coherence Bandwidth
 - Data Rates
 - BPSK (1 Bit/Symbol)
 - QPSK (2 Bit/Symbol)

ITS (car2car)

Einfluss Multipath Fading auf OFDM

- Funkkanal wirkt wie Filter auf Amplitude und Phase des OFDM Signals
- Amplituden- und Phasengang variieren über die gesamte OFDM Bandbreite
- Weil Subchannel Bandbreite $\ll B_c \rightarrow$ konstante Dämpfung und Phasenverschiebung innerhalb eines Subchannels
- Die Charakteristik ist zeitvariant (T_c)

Channel Estimation

Insertion of unmodulated Pilot Tones

- Channel Estimation with Pilots
- Frequency and Phase Sync Extraction from Pilots
- Feedback Channel for Information to TX
- Channel Adaptive M-ary Modulation

Anwendungen OFDM

Scalable Adaptive OFDM für Funkübertragungssystem

- Referenz -Subcarrier für Frequenz Sync und Channel Estimation
- Referenz -Symbole für Zeit Synchronisation
- Adaptive Modulation je nach Estimated BER auf diesem Subträger

Allgemein: BER im Funkkanal

BER flacht ab trotz guten S/N

- Imperfections
- Fading

→ Fehlerkorrektur unabdingbar

NTM2

Interleaving gegen Fehlerbündel

- Interleaving
 - Scatters error bursts
 - Can be done in time or in frequency domain
 - One of the simplest forms is block interleaving
 - Write row-by-row
 - Read column-by-column (or another way around)
 - Additional matrix permutation is possible

...NTM2