

Full Duplex OFDM implementation with USRP boards

GRCon17 Conference

M.Sc. Sergio Armas Jiménez

Content

What is Full Duplex?
The Self-Interference issue.

Domains classification for Self-Interference cancellation Propagation domain Cross-polarization

Full-Duplex topologies

Implementation of the proposal on block diagram and using GRC

Experiment setup / Results

Conclusions

What is Full Duplex?

Full-Duplex (FD) or In Band Full Duplex (IBFD)

The current communication systems operates in half duplex mode or full duplex out-of-band mode

Frequency-Division Multiplexing

Transmit and receive simultaneously over the same frequency band has the potential to double the spectral efficiency.

The Self-Interference (SI) problem

Self-Interference Reduction

Techniques for SI cancellation

3 possible domains:

Techniques for SI reduction

Propagation domain

Cross-polarization

Three basic topologies

Relay

Bidirectional

Base station

Software and hardware for implementation

Block diagram

Experiment setup

FD Rx/Tx

FFT 128/ IFFT 64

Experiment setup [video]

Conclusions

- It is possible to achieve a very good level of cancellation (42dBs) by making an orthogonal arrangement between the transmitting and receiving antennas of the same Full Duplex node.
- It is possible to avoid synchronization, between the transmitting antenna and the receiver, of the same Full Duplex node, using Fourier transform of different sizes.
 - The bandwidth is the same for both Fourier transform and use the same frequency channel.
- Applying suppression in analog and digital domains, the total level of cancellation should be much better.

References (1/2)

- Sabharwal, A., Schniter, P., Guo, D., Bliss, D. W., Rangarajan, S., & Wichman, R. (2014). In-band full-duplex wireless: Challenges and opportunities. Selected Areas in Communications, IEEE Journal on, 32(9), 1637-1652
- Debaillie, B., van Liempd, B., Hershberg, B., Craninckx, J., Rikkinen, K., van den Broek, D. J., ... & Nauta, B. (2015, September). In-band full-duplex transceiver technology for 5G mobile networks. In European Solid-State Circuits Conference (ESSCIRC), ESSCIRC 2015-41st (pp. 84-87). IEEE.
- M. Duarte. Full-duplex wireless: Design, implementation and characterization. [Online].

 Disponible en: http://warp.rice.edu/trac/ raw-attachment/wiki/DuartePhDThesis/MDThesis.pdf
- Bharadia, D., McMilin, E., & Katti, S. (2013, August). **Full duplex radios**. In ACM SIGCOMM Computer Communication Review (Vol. 43, No. 4, pp. 375-386). ACM.
- Wu, D., Zhang, C., Gao, S., & Chen, D. (2014, August). A digital self-interference cancellation method for practical full-duplex radio. In Signal Processing, Communications and Computing (ICSPCC), 2014 IEEE International Conference on (pp. 74-79). IEEE.
- □ Korpi, D., Anttila, L., Syrjala, V., & Valkama, M. (2014). Widely linear digital self-interference cancellation in direct-conversion full-duplex transceiver. Selected Areas in Communications, IEEE Journal on, 32(9), 1674-1687.
- □ Everett, E., Sahai, A., & Sabharwal, A. (2014). **Passive self-interference suppression for full-duplex infrastructure nodes**. *IEEE Transactions on Wireless Communications*, *13*(2), 680-694.
- □ Choi, J. I., Jain, M., Srinivasan, K., Levis, P., & Katti, S. (2010, September). Achieving single channel, full duplex wireless communication. In *Proceedings of the sixteenth annual international conference on Mobile computing and networking* (pp. 1-12). ACM.

References (2/2)

- □ Zhao, M., & Gao, S. (2014, October). **An effective passive suppression mechanism for achieving wireless full duplex**. In 2014 IEEE/CIC International Conference on Communications in China (ICCC) (pp. 587-592). IEEE.
- Duarte, M., Sabharwal, A., Aggarwal, V., Jana, R., Ramakrishnan, K. K., Rice, C. W., & Shankaranarayanan, N. K. (2014). **Design and characterization of a full-duplex multiantenna system for WiFi networks**. *IEEE Transactions on Vehicular Technology*, 63(3), 1160-1177.
- □ Zhang, Z., Chai, X., Long, K., Vasilakos, A. V., & Hanzo, L. (2015). Full duplex techniques for 5G networks: self-interference cancellation, protocol design, and relay selection. *IEEE Communications Magazine*, *53*(5), 128-137.
- ☐ Mikhael, M., van Liempd, B., Craninckx, J., Guindi, R., & Debaillie, B. (2014, November). **An in-band full-duplex transceiver prototype with an in-system automated tuning for RF self-interference cancellation**. In *5G for Ubiquitous Connectivity (5GU), 2014 1st International Conference on* (pp. 110-115). IEEE.
- □ Zhou, W., Villemaud, G., & Risset, T. (2014, January). **Full duplex prototype of OFDM on GNURadio and USRPs**. In 2014 IEEE Radio and Wireless Symposium (RWS) (pp. 217-219). IEEE.
- □ Choi, Y. S., & Shirani-Mehr, H. (2013). **Simultaneous transmission and reception: Algorithm, design and system level performance**. *IEEE Transactions on Wireless Communications*, *12*(12), 5992-6010.
- □ Epic Trailer Music The Secession Studios https://www.youtube.com/watch?v=BeEDQMLtyGY