

Détection Multi-Utilisateurs

3^{ème} année Sciences du Numérique Parcours Télécoms sans Fil et Objets Connectés

Communications sans Fil Multi-Antennes et Multi-Utilisateurs

Martial COULON

INP-ENSEEIHT

Position du Problème

- Systèmes de communications (sans fil);
 typiquement téléphonie mobile (2G, 3G, 4G, 5G)
- Système à accès multiple : plusieurs utilisateurs accèdent au système simultanément (⇒ interférences possibles)
- Comment séparer les données des utilisateurs en voie montante/descendante?
- Solutions dépendantes de la méthode d'accès (FDMA, TDMA, CDMA, OFDMA, SC-FDMA, SDMA, CRDSA(satellite),...)

Objectifs du cours

- ✓ Présenter les grands principes des différentes méthodes de détection multi-utilisateurs
- ✓ Comparaison des algorithmes en termes de performance/complexité
- ✓ Se concentrer sur les grandes lignes ⇒ modèles de transmission simples
- ✓ Se limiter au modèle 3G (CDMA) avec codes d'étalement et canaux de transmission non-sélectifs en fréquence
- √ Généralisation possible (plus compliquée) pour systèmes 4G/5G
 de type OFDMA+MIMO

Position du problème dans un cadre CDMA

<u>Principe du CDMA (rappel)</u>: attribution d'un code d'étalement (signature) à chaque utilisateur pour étaler la puissance sur une bande plus large que nécessaire, en maintenant une « certaine » orthogonalité entre utilisateurs.

<u>CDMA orthogonal</u>: signatures des utilisateurs orthogonales

<u>Intérêt</u> : détecteur optimal = corrélateur, simple à mettre en œuvre

<u>Pb</u>: nb d'utilisateurs K limité à K=2BT (modulations antipodales)

où B = bande disponible, T = durée du signal

<u>CDMA non-orthogonal</u>: signatures des utilisateurs non-orthogonales

Intérêts:

- ✓ utilisateurs asynchrones (en utilisant la quasi-orthogonalité)
- ✓ nb d'utilisateurs K non limité 2BT
- ✓ partage dynamique des ressources
 (Nb potentiel d'utilisateurs >> Nb simultanés d'utilisateurs)

<u>Pb</u>: détecteur optimal plus complexe ⇒ détecteurs sous-optimaux

Modèle de Canal CDMA Synchrone

Modèle « one-shot » :
$$y(t) = \sum_{k=1}^{K} A_k b_k s_k(t) + n(t), \quad t \in [0, T]$$

nombre d'utilisateurs K

période symbole T

signature (ou code, ou forme d'onde) du kème utilisateur, $S_k(t)$

normalisée:

$$||s_k||^2 = \int_0^T s_k^2(t)dt = 1$$

 $s_k(t)$ nulle en dehors de [0,T] \Longrightarrow pas d'interférence inter-symbole amplitude du $k^{\text{ème}}$ utilisateur $\implies A_k^2$ énergie du $k^{\text{ème}}$ utilisateur A_k :

 $b_{\nu} = \pm 1$ bit émis par le $k^{\text{ème}}$ utilisateur

bruit blanc gaussien de moyenne nulle et variance σ^2 . n(t):

Intercorrélations entre signatures : $\rho_{ij} = \langle s_i, s_j \rangle = \int_0^T s_i(t) s_j(t) dt$, $|\rho_{ij}| \le 1$

Ex: K=2 utilisateurs: $y(t) = A_1b_1s_1(t) + A_2b_2s_2(t) + n(t)$, $\rho = \int_0^t s_1(t)s_2(t)dt$

Modèle Synchrone Discret

3 types de discrétisation :

- ✓ classique : $y_k = y(kT_e)$
- ✓ par projections sur une famille orthonormée définie sur [0,T]
- ✓ par corrélation

$$y_k = \langle y, s_k \rangle = \int_0^T y(t) s_k(t) dt = A_k b_k + \sum_{j \neq k} A_j b_j \rho_{jk} + n_k$$

$$n_k \sim N(0, \sigma^2)$$

Sous forme matricielle:

$$\underline{y} = RA\underline{b} + \underline{n}$$

$$\underline{y} = \begin{bmatrix} y_1, \dots, y_K \end{bmatrix}^T, \underline{b} = \begin{bmatrix} b_1, \dots, b_K \end{bmatrix}^T, A = diag(A_1, \dots, A_K)$$

$$R = (\rho_{ij})_{i,j}, \underline{n} \sim N(0, \sigma^2 R)$$

 $\frac{y}{z}$ contient toute l'information contenue dans y(t) nécessaire à la détection

Modèle de Canal CDMA Asynchrone

Util. 1

$$t_1$$
 t_2

Util. 2

Util. 3

 t_3
 t_4
 t_5
 t_7
 t_8
 t

Utilisateur $k \implies \text{bits } [b_k(-M),...,b_k(0),...b_k(M)]$

$$y(t) = \sum_{k=1}^{K} \sum_{i=-M}^{M} A_k b_k(i) s_k(t - iT - \tau_k) + n(t), \quad t \in [0, T]$$

(rq:
$$\tau_1 = ... = \tau_K \implies \text{modèle synchrone}$$
)

Intercorrélations entre signatures pour i < j:

$$\rho_{ij}(\tau) = \int_{\tau}^{T} s_i(t) s_j(t-\tau) dt$$

$$\rho_{ji}(\tau) = \int_{\tau}^{T} s_i(t) s_j(t+T-\tau) dt$$
Pour $\tau_1 \le ... \le \tau_K$,
$$\rho_{ij} = \rho_{ij}(\tau_j - \tau_i)$$

Modèle Asynchrone Discret

3 types de discrétisation :

- ✓ classique : $y_k = y(kT_e)$
- ✓ par projections sur une famille orthonormée définie sur [0,T]
- ✓ par corrélation

$$y(t) \int_{iT+\tau_k}^{(i+1)T+\tau_k} y_k(i)$$

$$y_{k}(i) = \int_{iT+\tau_{k}}^{(i+1)T+\tau_{k}} y(t) s_{k}(t-iT-\tau_{k}) dt$$

$$y(t) = \int_{iT+\tau_{k}}^{(i+1)T+\tau_{k}} y_{k}(i)$$

$$y_{k}(i) = \int_{iT+\tau_{k}}^{(i+1)T+\tau_{k}} y(t)s_{k}(t-iT-\tau_{k})dt$$

$$y_{k}(i) = A_{k}b_{k}(i) + \sum_{j < k} A_{j}b_{j}(i+1)\rho_{kj} + \sum_{j < k} A_{j}b_{j}(i)\rho_{jk}$$

$$\sum_{j > k} A_{j}b_{j}(i)\rho_{kj} + \sum_{j > k} A_{j}b_{j}(i-1)\rho_{jk} + n_{k}(i)$$

Sous forme matricielle:

$$\underline{y}(i) = R_1^T \underline{A}\underline{b}(i+1) + R_0 \underline{A}\underline{b}(i) + R_1 \underline{A}\underline{b}(i-1) + \underline{n}(i)$$

 R_0 et R_1 matrices dépendant des ρ_{ik}

$$y = RAb + n$$

Détection par Filtre Adapté (1)

Détecteur Optimal (minimise le BER) dans 2 cas :

■ Pour
$$K=1$$
: $y(t) = Abs(t) + n(t), t \in [0,T] \implies y = Ab + n$

$$\hat{b} = sgn(\langle y, s \rangle) \qquad \Longrightarrow \qquad BER(\sigma) = Q\left(\frac{A}{\sigma}\right)$$

■ Pour Canal Synchrone Orthogonal:

Pas d'interférences :
$$\rho_{ij} = 0$$
, $i \neq j$ \Rightarrow $y_k = A_k b_k + n_k$

$$\hat{b}_{k} = sgn(\langle y, s_{k} \rangle) = sgn(y_{k}) \implies BER_{k}(\sigma) = Q\left(\frac{A_{k}}{\sigma}\right)$$

Détecteur simple \implies idée de généraliser à K quelconque

Détection par Filtre Adapté (2) Canal Synchrone Non-Orthogonal

Pour K=2: $y_1 = A_1b_1 + A_2b_2\rho + n_1$: (existence d'interférences)

$$BER_{1}(\sigma) = \frac{1}{2}Q\left(\frac{A_{1} - A_{2}|\rho|}{\sigma}\right) + \frac{1}{2}Q\left(\frac{A_{1} + A_{2}|\rho|}{\sigma}\right)$$

2 cas :

•
$$A_2/A_1 < 1/|\rho| \implies BER_1(\sigma) \underset{\sigma \to 0}{\longrightarrow} 0$$

•
$$A_2/A_1 > 1/|\rho| \Rightarrow BER_1(\sigma) \underset{\sigma \to 0}{\rightarrow} 1/2$$
: effet Near-Far (éblouissement)

Détection par Filtre Adapté (3) Canal Synchrone Non-Orthogonal

Pour K quelconque :
$$y_k = A_k b_k + \sum_{j \neq k} A_j b_j \rho_{jk} + n_k$$

Décision:
$$\hat{b}_k = sgn(\langle y, s_k \rangle) = sgn(y_k)$$

les interférences agissent comme un bruit supplémentaire

Condition « d'œil ouvert »:

$$BER_k(\sigma) \underset{\sigma \to 0}{\longrightarrow} 0 \text{ ssi } A_k > \sum_{j \neq k} A_j |\rho_{jk}|$$

Bilan:

- ✓ détection simple à mettre en œuvre
- √ détection non-optimale

Détection par Filtre Adapté (4) Canal Asynchrone

$$\hat{b}_k = sgn(\langle y, s_k \rangle) = sgn(y_k)$$

Condition « d'œil ouvert »:

$$BER_k(\sigma) \underset{\sigma \to 0}{\longrightarrow} 0 \text{ ssi } A_k > \sum_{j \neq k} A_j \left(\left| \rho_{jk} \right| + \left| \rho_{kj} \right| \right)$$

<u>Rq</u>: quelles que soient les signatures, il existe un ensemble d'offsets et d'énergies tels que l'œil soit **fermé**.

- Les interférences dominent sur le bruit
- il existe des erreurs même sans bruit
- le filtre adapté élimine le bruit mais pas les interférences

FIGURE 3.8. Bit-error-rate of single-user matched filter with two synchronous users and $\rho=0.2$.

FIGURE 3.9.

Signal-to-noise ratios necessary to achieve bit-error-rate not higher than 3×10^{-5} for both users, parametrized by ρ .

FIGURE 3.15.
Bit-error-rate of the single-user matched filter with 14 equal-energy users and identical crosscorrelations $\rho_{kl} = 0.08$; (a) exact, (b) Gaussian approximation.

Détection par Filtre Adapté (4) Canal de Rayleigh

<u>Coefficients de Fading aléatoires</u>: $A_k = |A_k|R_k$ où $R_k \sim Rayleigh$

$$y(t) = \sum_{k=1}^{K} \sum_{i=-M}^{M} A_k b_k(i) s_k(t - iT) + n(t), \quad t \in [0, T]$$

<u>Détection cohérente</u>: coefficients de Fading connus

<u>Pour *K=1*</u>:

$$\hat{b} = sgn(\text{Re}(Ay^*))$$

$$\implies BER^F(\sigma) = \frac{1}{2} \left(1 - \frac{|A|^2}{\sqrt{|A|^2 + \sigma^2}} \right)$$

<u>Pour K quelconque:</u>

$$\hat{b}_{k} = sgn\left(\operatorname{Re}\left(Ay^{*}\right)_{k}\right) \qquad \Longrightarrow \quad BER_{k}^{F}(\sigma) = \frac{1}{2}\left(1 - \frac{\left|A_{k}\right|}{\sqrt{\sigma^{2} + \sum_{j \neq k}\left|A_{j}\right|^{2}\rho_{jk}^{2}}}\right)$$

 \Longrightarrow les interférences agissent comme un **bruit supplémentaire**

Détection Optimale (1) Canal Synchrone

Pour K=2:
$$y(t) = A_1b_1s_1(t) + A_2b_2s_2(t) + n(t)$$

2 types de détection optimale:

détection individuelle :

$$\hat{b}_{1} \text{ maximise P} \left[b_{1} | y(t), 0 \le t \le T \right] \qquad \Longrightarrow \qquad \hat{b}_{1} = sgn \left[y_{1} - \frac{\sigma^{2}}{2A_{1}} \log \frac{\cosh \left(\frac{A_{2}y_{2} + A_{1}A_{2}\rho}{\sigma^{2}} \right)}{\cosh \left(\frac{A_{2}y_{2} - A_{1}A_{2}\rho}{\sigma^{2}} \right)} \right]$$

$$\max \left(Q\left(\frac{A_1}{\sigma}\right), \frac{1}{2}Q\left(\frac{\sqrt{A_1^2 + A_1^2 - 2A_1A_2|\rho|}}{\sigma}\right) \right) \leq BER_1(\sigma) \leq Q\left(\frac{A_1}{\sigma}\right) + \frac{1}{2}Q\left(\frac{\sqrt{A_1^2 + A_1^2 - 2A_1A_2|\rho|}}{\sigma}\right)$$

· détection conjointe :

$$(\hat{b}_1, \hat{b}_2)$$
 maximise $P[(b_1, b_2)|y(t), 0 \le t \le T]$

$$\implies \hat{b}_1 = sgn\left(A_1y_1 + \frac{1}{2}|A_2y_2 - A_1A_2\rho| - \frac{1}{2}|A_2y_2 + A_1A_2\rho|\right)$$

Détection Optimale (2) Canal Synchrone

Pour K quelconque:
$$y(t) = \sum_{k=1}^{K} A_k b_k s_k(t) + n(t), t \in [0,T]$$

détection individuelle :

$$\hat{b}_k$$
 minimise $L_k(b) = \sum_{\underline{b},b_k=b} \exp(\Omega(\underline{b})/2\sigma^2)$

détection conjointe :

$$\hat{\underline{b}}$$
 maximise $\Omega(\underline{b})$ avec $\Omega(\underline{b}) = 2\underline{b}^T A \underline{y} - \underline{b}^T A R A \underline{b}$

Avantage: détection optimale

<u>Inconvénients</u>: ✓ détection (très) <u>complexe</u> (pour canal asynchrone, optimisation par algorithme de *programmation dynamique* - *cf* algorithme de *Viterbi*)

✓ besoin de beaucoup d'information a priori

Decision regions of jointly optimum detector for

$$A_1 = A_2$$
,

 $\rho = 0.2.$

Decision regions of jointly optimum detector for

$$A_1=6A_2,$$

$$\rho = 0.2$$
.

 $\rho = 0.2$.

Détection par Décorrélation (1) Canal Synchrone

$$\hat{b}_k = sgn((R^{-1}y)_k)$$

$$\hat{\underline{b}} \quad \text{solution de:} \quad \min_{\underline{b} \in \{-1;+1\}^K} \min_{\substack{A_k > 0 \\ k-1}} \int_0^T \left(y(t) - \sum_{k=1}^K A_k b_k s_k(t) \right)^2 dt$$

Avantages: \checkmark pas de connaissance a priori des amplitudes

 \checkmark possibilité de **décentraliser** la détection, çàd : chaque \hat{b}_k peut être calculé indépendamment des autres

Détection par Décorrélation (2) Canal Synchrone

 $(\tilde{s}_k \text{ combinaison linéaire des } s_k \text{ en fonction des } \rho_{ik})$

$$BER_{k}(\sigma) = Q\left(\frac{A_{k}}{\sigma\sqrt{(R^{-1})_{k,k}}}\right) \qquad \underline{indépendant} \operatorname{des}\left(A_{j}\right)_{j\neq k}$$

Suivant les valeurs des A_j , la décorrélation peut donner de meilleures ou de moins bonnes performances que le filtre adapté (car le décorrélateur élimine les interférences mais pas le bruit).

Détection par Décorrélation (3) Canal Asynchrone

avec:
$$S^{-1}(z) = (R_1^T z + R_0 + R_1 z^{-1})^{-1}$$

$$BER_k(\sigma) = Q\left(\frac{A_k}{\sigma}\sqrt{\eta_k}\right)$$
 indépendant $des\left(A_j\right)_{j\neq k}$

avec:
$$\eta_k = \left(\frac{1}{2\pi} \int_{-\pi}^{\pi} \left(R_1 e^{j\omega} + R_0 + R_1 e^{-j\omega} \right)_{k,k}^{-1} d\omega \right)^{-1}$$

FIGURE 5.4.
Decision regions of the two-user decorrelating detector;

$$A_1 = A_2$$
.

FIGURE 5.7.

Bit-error-rate comparison of

single-user

two users and $\rho = 0.75$.

decorrelator and

FIGURE 5.12. Bit-error-rate of decorrelating detector and single-user matched filter detector. Five equal-energy interferers.

Détection MMSE linéaire (1)

Principe: trouver une forme d'onde c_k pour l'utilisateur k qui minimise

$$E\left\{\left(b_{k}-\left\langle c_{k},y\right\rangle\right)^{2}\right\}$$

où c_k combinaison linéaire des $(s_j)_j$

on cherche la matrice M solution de

$$\min_{M \in \mathbb{R}^{K \times K}} E \left\{ \left\| \underline{b} - M \underline{y} \right\|^2 \right\}$$

Détection MMSE linéaire (2)

Avantages:

- ✓ maximise le rapport signal-sur-interférences
- ✓ matrice R éventuellement singulière
- ✓ bruit additif éventuellement non-gaussien
- \checkmark « bits » b_k éventuellement non-binaires

MMSE : compromis entre le filtre adapté et le décorrélateur

 $\sigma \rightarrow 0$: MMSE ~ décorrélateur

 $\sigma \rightarrow \infty$: MMSE ~ filtre adapté

FIGURE 6.6.
Bit-error-rate with eight equal-power users and identical crosscorrelations

 $\rho_{kl} = 0.1$.

Détecteurs « Decision-Driven » I. Détection par Annulations Successives (1)

Principe : éliminer dans le signal reçu l'interférence d'un utilisateur dont le bit a déjà été détecté

Exemple pour
$$K=2$$
: $\hat{b}_2 = sgn(\langle y, s_2 \rangle) = sgn(y_2)$

$$\hat{b}_1 = sgn(\langle y - A_2 \hat{b}_2 s_2, s_1 \rangle) = sgn(y_1 - A_2 \hat{b}_2 \rho)$$

Détecteurs « Decision-Driven » I. Détection par Annulations Successives (2)

Pour K quelconque:

• Détection des bits pour les utilisateurs k+1 à K

$$\bullet \quad |\hat{b}_k = sgn\left(y_k - \sum_{j=k+1}^K A_j \hat{b}_j \rho_{jk}\right)|$$

Avantages:

- √ détection simple
- ✓ coût calculatoire par bit linéaire par rapport à K
- ✓ applicable à toute technique d'accès multiple

Inconvénients:

- √ nécessite la connaissance des amplitudes :
- ✓ erreur sur leur estimation

 ⇒ erreur sur la décision
- ✓ retard de démodulation linéaire par rapport à K
- ✓ performances asymétriques

Performances des Annulations Successives Canal synchrone (1)

FIGURE 7.3.

of successive

 $A_1 = 1$ and

 $A_2 = 1$.

Decision regions

cancellation with

FIGURE 7.4. Decision regions of successive cancellation with $A_1 = 0.5$ and $A_2 = 1$.

FIGURE 7.5. Decision regions of successive cancellation with $A_1 = 2.5$ and $A_2 = 1$.

Performances des Annulations Successives Canal synchrone (2)

Détecteurs « Decision-Driven » II. Détection « Multi-Stage » (1)

Objectif: faire une détection en plusieurs étapes afin d'obtenir une version symétrisée du détecteur par annulations successives

Première étape par Filtre Adapté

Exemple pour K=2:

$$\begin{vmatrix} \hat{b}_1 = sgn(y_1 - A_2 \tilde{b}_2 \rho) \\ \hat{b}_2 = sgn(y_2 - A_1 \tilde{b}_1 \rho) \end{vmatrix} \text{ avec } \tilde{b}_k = sgn(y_k)$$

avec
$$\widetilde{b}_k = sgn(y_k)$$

Détecteurs « Decision-Driven » II. Détection « Multi-Stage » (2)

Première étape par Décorrélateur

$$\left| \hat{b}_k = sgn\left(y_k - \sum_{j=k+1}^K A_j \tilde{b}_j \rho_{jk} \right) \right| \text{ avec } \tilde{b}_j = sgn\left(\left(R^{-1} y \right)_j \right)$$

Pour *SNRs* proches : détecteur ≈ décorrélateur

Pour SNRs très différents : détecteur ≈ détecteur optimal

Performances du Détecteur « Multi-Stage » Canal synchrone (1)

FIGURE 7.15. Decision regions of two-stage detector with $A_1 = 1$, $A_2 = 1$.

Performances du Détecteur « Multi-Stage » Canal synchrone (2)

FIGURE 7.19.
Decision regions
of multistage
detector with a
decorrelating first
stage.

Détecteurs « Decision-Driven » III. Détection « Decision-Feedback » (1)

Principe:

- détection séquentielle, 1 bit à la fois
- utilisation de méthodes linéaires et non-linéaires afin de combattre l'interférence inter-utilisateur
- « decision feedback » : d'après techniques single-user pour combattre l'interférence inter-symbole

Decision-Feedback par décorrélation synchrone

Soit
$$\overline{\underline{y}} = F^{-T} \underline{y}$$
 avec $R = F^{T} F$ (F triangula ire inférieure)
$$\overline{y}_{1} = F_{11} A_{1} b_{1} + \overline{n}_{1}$$

$$\overline{y}_{2} = F_{21} A_{1} b_{1} + F_{22} A_{2} b_{2} + \overline{n}_{2}$$
...
$$\overline{y}_{k} = \sum_{i=1}^{k-1} F_{kj} A_{j} b_{j} + F_{kk} A_{k} b_{k} + \overline{n}_{k}$$

Détecteurs « decision-driven » III. Détection « Decision-Feedback » (2)

$$\hat{b}_k = sgn\left(\bar{y}_k - \sum_{j=1}^{k-1} F_{kj} A_j \hat{b}_j\right)$$

Sous forme matricielle:

$$\hat{\underline{b}} = sgn(F^{-T}\underline{\underline{y}} - (F - diag(F))A\hat{\underline{b}})$$

Avantages:

- si décision correcte pour l'utilisateur j, pour j de 1 à k-1, contribution totalement éliminée dans l'utilisateur k
- en absence de bruit, décision parfaite (contrairement à la technique par annulations successives)

Détecteurs « decision-driven » III. Détection « Decision-Feedback » (3)

Decision-Feedback MMSE

principe : chercher un détecteur de la forme

$$\underline{\hat{b}} = sgn(G\underline{y} - BA\underline{\hat{b}})$$

Pour la méthode MMSE, on prend :

$$G = F_{\sigma}^{-T}$$

$$B = F_{\sigma}^{-T} - diag(F_{\sigma})$$
avec F_{σ} telleque $F_{\sigma}^{T}F_{\sigma} = \sigma^{2}A^{-2} + R$

Avantage par rapport au détecteur MMSE « classique » :

pour BER faibles, la région d'acceptation en fonction des SNRs contient toujours la région correspondante dans le cas du MMSE « classique »

Conclusion

- Existence d'un détecteur optimal complexe (synchrone ou asynchrone)
 mise en œuvre difficile
- · Mise au point d'algorithmes sous-optimaux
 - filtre adapté : réduction du bruit mais pas des interférences
 - décorrélateur : réduction des interférences mais pas du bruit
 - MMSE : compromis réduction bruit/interférences
- · Grand nombre d'autres détecteurs :
 - MMSE adaptatif
 - modèles asynchrones
 - ...
- Etudes de plus en plus nombreuses de détecteurs en présence de fading, de multi-trajet, de diversité, codage espace-temps (systèmes MIMO),...