Sphere Decoding

Application to a MC-CSK system

Sphere Decoding

- Mathematical approach Minimization of a cost function f(x₁,..., x_k) with respect to its K arguments taking value in a discrete set of cardinality L
- Digital communications approach Minimization of the distance between the received symbol and the possible transmitted symbols in order to recover the information in a multi-user system

Sphere Decoding

- Computation of the distance based on the optimum Maximum Likelihood operator
 - → absolute minimum


- Smart hypotheses leading to a smaller complexity than classic ML algorithm
 - Main idea: searching over the noiseless possible received signals that lie within a hypersphere of radius R around the actual received signal

Multi-user detection

Principle of Sphere Decoding

- The distance is seen as a sum of nonnegative functions with an increasing number of arguments $d = f(x_1, ..., x_K) = h(x_K) + h(x_K, x_{K-1}) + ... + h(x_K, ..., x_1)$
- □ Graphically, the process is a (K)-level tree graph with one uppermost node (level K) and L^{K-1} leaves (level 1)
- Each branch corresponds to an intermediate distance

Graphical approach


Algorithm

- 2 stages
 - Initialization
 - Pruning


Algorithm

- 2 stages
 - Initialization
 - □At level K → smallest intermediate value leads to L next nodes at level K-1.
 - \square At level K-1 \longrightarrow smallest value among the L nodes and so on until the level 1.
 - \square Sum of the K values gives a first minimum of the function, the starting radius μo
 - Other methods


Algorithm

- 2 stages
 - Pruning
 - □Exploration of the other branches
 - □Each branch which will certainly give a higher **µo** is pruning out
 - □If a leaf is reached with a smaller sum than **μo**, **μo** is updated with that new value
 - □The process continues until all branches have been explored or pruned out


Initialization


Initialization


Pruning


□ Pruning (first level)


Pruning (second level)


Pruning (second level)


Conclusion

- The algorithm gives the absolute minimum of the cost function
- The complexity is smaller than a classic ML algorithm when the SNR grows as the pruning is more and more efficient
- The information of all the users is recovered in one time

Application to a MC-CSK system Multiple Carrier Code Shift Keying

Reminder

Spectral efficiency

$$\eta_{s} = R_{b}/B \text{ (bit.Hz}^{-1}.s^{-1})$$

Power efficiency


$$\eta_p = d^2/E_b$$

 \square Trade-off between η_s and η_p

MC-CSK system

- Broadcast synchronous system
- K flows assimilated to K "users"
- Each user
 - L spreading sequences of length N (Gold sequences)
 - Coding log2(L) bits
- Multi-user detection, not interference limited

MC-CSK system


MC-CSK system

 \mathbf{C}_1 = matrix containing all the sequences of user 1

$$\underline{\mathbf{C}} = [\underline{\mathbf{C}}_1 \ \underline{\mathbf{C}}_2 \ \dots \ \underline{\mathbf{C}}_K] = \text{generation matrix}$$

g₁ vector of length L containing one `1' and L-1 `0'. The `1' points out the transmitted sequence for user 1

$$\mathbf{g} = [\mathbf{g}_1 \ \mathbf{g}_2 \ \dots \ \mathbf{g}_K]^T$$

Received signal: $z = \underline{C}.g + wn$

MC-CSK system and Sphere Decoding

- In reception
 - **Estimation of g** = $[\mathbf{g}_1 \ \mathbf{g}_2 \ \dots \ \mathbf{g}_K]^T$
 - $\hat{\mathbf{g}} = \underset{\mathbf{g}_{1,\dots,\mathbf{g}_{K}}}{\min} ||\mathbf{z} \underline{\mathbf{C}}\mathbf{g}||_{2}^{2} \quad (cost function)$
 - QR decomposition of <u>C</u>
 - \square $\underline{\mathbf{C}} = \underline{\mathbf{Q}} * \underline{\mathbf{R}}$
 - Q unitary, R upper triangular
 - $\hat{\mathbf{g}} = \arg\min_{\mathbf{g}_1,\dots,\mathbf{g}_k} ||\mathbf{y} \mathbf{R}\mathbf{g}||_2^2, \mathbf{y} = \mathbf{Q}^{T*}.\mathbf{z}$

MC-CSK system and Sphere Decoding


$$\mathbf{R} = \begin{bmatrix} r_{11} & r_{12} & r_{13} & r_{14} & \dots & r_{1,LK} \\ 0 & r_{22} & r_{23} & r_{24} & \dots & r_{2,LK} \\ 0 & 0 & r_{33} & r_{34} & \dots & r_{3,LK} \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & r_{LK-1,LK-1} & r_{LK-1,LK} \\ 0 & 0 & 0 & \dots & 0 & r_{LK,LK} \\ 0 & 0 & 0 & \dots & 0 & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & 0 & 0 \end{bmatrix}$$

$$d = ||\mathbf{y} - \mathbf{R}\mathbf{g}||_{2^2} = h(\mathbf{g}\kappa) + h(\mathbf{g}\kappa,\mathbf{g}\kappa_{-1}) + ... + h(\mathbf{g}\kappa,...,\mathbf{g}_1)$$

MC-CSK system and Sphere Decoding

- Initialization
 - $\hat{\mathbf{g}}_{K} = \arg \min_{\mathbf{g}_{K}} h(\mathbf{g}_{K})$
 - $\hat{\mathbf{g}}_{K-1} = \arg\min_{\mathbf{g}_{K-1}} h(\hat{\mathbf{g}}_{K},\mathbf{g}_{K-1})$
 - $\hat{\mathbf{g}}_1 = \arg\min_{\mathbf{g}_1} h(\hat{\mathbf{g}}_{\kappa,...}, \mathbf{g}_1)$
 - $\mu_0 = h(\hat{\mathbf{g}}_{\kappa}) + h(\hat{\mathbf{g}}_{\kappa}, \hat{\mathbf{g}}_{\kappa-1}) + ... + h(\hat{\mathbf{g}}_{\kappa}, \hat{\mathbf{g}}_{\kappa-1}, ..., \hat{\mathbf{g}}_1)$
- Pruning

Why using MC-CSK and Sphere Decoding?


= FSK power efficiency!

Why using MC-CSK and Sphere Decoding?

- System not interference limited
- Improving in the same time spectral and power efficiency
- Optimal decoding with lower complexity
- □Scalable to (small) overloaded systems

Results


Limitations

- □ For higher loads (>15%), the complexity and time simulation are too important
- Need of another decoder to reach interesting spectral efficiency
- LASSO

Brief presentation of the LASSO

- □ Least Absolute Shrinkage and Selection Operator – (Tibshirani, 1994)
- Working on the hypothesis of the sparsity of vector g
- Using a penalty on the L1 norm and the residual sum of squares

Thank you for your attention

Questions?