SC-FDMA Oversampling MMSE Equalizer

YunXiang LIU, Leo

INFINITUS, Nanyang Technological University
Yingcai Experimental School, University of Electronic Science and Technology
of China

liuyunxiang1991@gmail.com

May 14, 2013

Background

Background

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Background

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Background

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Conclusions

•	Background
	Dackground

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Conclusions

Future Work

Background

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Conclusions

Future Work

• SC-FDMA system is a Pre-DFT OFDM system, which is similar to OFDM

SC-FDMA system is a Pre-DFT OFDM system, which is similar to OFDM

 SC-FDMA (Single Carrier FDMA) is an attractive alternative to OFDMA especially in the uplink communications where lower PAPR (peak to average power ratio) greatly benefits the mobile terminal, in terms of transmit power efficiency and terminal costs.

• SC-FDMA system is a Pre-DFT OFDM system, which is similar to OFDM

 SC-FDMA (Single Carrier FDMA) is an attractive alternative to OFDMA especially in the uplink communications where lower PAPR (peak to average power ratio) greatly benefits the mobile terminal, in terms of transmit power efficiency and terminal costs.

 SC-FDMA has been adopted as the uplink multiple access scheme in 3GPP Long Term Evolution (LTE), or Evolved UTRA

• SC-FDMA system is a Pre-DFT OFDM system, which is similar to OFDM

 SC-FDMA (Single Carrier FDMA) is an attractive alternative to OFDMA especially in the uplink communications where lower PAPR (peak to average power ratio) greatly benefits the mobile terminal, in terms of transmit power efficiency and terminal costs.

 SC-FDMA has been adopted as the uplink multiple access scheme in 3GPP Long Term Evolution (LTE), or Evolved UTRA

 SC-FDMA effectively copes with frequency-selective fading channels by using simple frequency-domain equalization

 However, SC-FDMA also suffers from carrier frequency offset, which is caused by oscillator instability, Doppler effect

- However, SC-FDMA also suffers from carrier frequency offset, which is caused by oscillator instability, Doppler effect
- CFO destoys the orthogonality among subcarriers

- However, SC-FDMA also suffers from carrier frequency offset, which is caused by oscillator instability, Doppler effect
- CFO destoys the orthogonality among subcarriers

Inter-carrier Interference is introduced

- However, SC-FDMA also suffers from carrier frequency offset, which is caused by oscillator instability, Doppler effect
- CFO destoys the orthogonality among subcarriers

- Inter-carrier Interference is introduced
- · Frequency offset estimation and compensation is critical

 Oversampling MMSE Equalization may be also an effective way to combat the frequency offset

 Oversampling MMSE Equalization may be also an effective way to combat the frequency offset

 It is clear by noting that a dual problem of frequency offset for multicarrier systems is timing jitter for signal-carrier systems, which is traditionally solved via time-domain-oversampling

 Oversampling MMSE Equalization may be also an effective way to combat the frequency offset

 It is clear by noting that a dual problem of frequency offset for multicarrier systems is timing jitter for signal-carrier systems, which is traditionally solved via time-domain-oversampling

Frequency oversampling should be expected to be robust against frequency offset

 Backgreat 	ounc
-------------------------------	------

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Conclusions

Future Work

Comparison between Conventional MMSE and Oversampling MMSE

Fig: Comparison between Conventional MMSE Equalizer and Oversampling MMSE equalizer

DFT operation

 $X^i = F_M d^i$

where

$$d^{i} = [d_{1}^{i}, d_{2}^{i}, \dots, d_{M}^{i}]^{T}$$
$$[F_{M}]_{p,q} = (1/\sqrt{M})e^{-j2\pi(pq/M)}$$

$$i=1,2,...,Q,Q=N/M$$

DFT operation

$$X^i = F_M d^i$$

where

$$d^i = [d_1^i, d_2^i, \dots, d_M^i]^T$$

$$[F_M]_{p,q} = (1/\sqrt{M})e^{-j2\pi(pq/M)}$$

$$i=1,2,...,Q,Q=N/M$$

Subcarrier Mapping

$$\overline{X}_{N\times 1}^i = M_T^i X_{M\times 1}^i$$

where M_T^i is subcarrier mapping matrix

IDFT operation

$$x = F_N^{-1} \sum_{i=1}^{Q} M_T^i X^i$$

IDFT operation

$$x = F_N^{-1} \sum_{i=1}^{Q} M_T^i X^i$$

Add Guard Interval

$$x = P_{GI} F_N^{-1} \sum_{i=1}^{Q} M_T^i X^i$$

where

$$P_{GI} = [I_N^T, \mathbf{0}_{N_g \times N}^T]^T$$

Mathmatical Model-Channel Model

Channel Response

$$h = \sum_{k=0}^{K-1} h_k \delta(\tau - \tau_k)$$

where

$$\sum_{k=0}^{K-1} \mathrm{E}\left[\left|h_k\right|^2\right] = 1$$

Mathmatical Model-Channel and Receiver

Receiver Signal after Zeros Padding

$$\widetilde{r} = D(\varepsilon) P_{zp} \widetilde{H} x + n$$

where

$$P_{zp} = \left[I_P^T 0_{(L-P)\times P}^T \right]^T$$

$$D(\varepsilon) = diag \left\{ 1, e^{-j\frac{2\pi}{N}\varepsilon}, ..., e^{-j\frac{2\pi}{N}(L-1)\varepsilon} \right\}$$

and \widetilde{H} is a $P \times P$ lower triangular Toeplitz matrix with the first column $[h_0,h_1,...,h_{K-1},0,...,0]^T$ and ε is normalized by subcarrier spacing 1/T

Mathmatical Model-Receiver

Channel Matrix Transformation

$$\widetilde{H}_{zp} = P_{zp}\widetilde{H}P_{GI}$$

Mathmatical Model-Receiver

Channel Matrix Transformation

$$\widetilde{H}_{zp} = P_{zp}\widetilde{H}P_{GI}$$

By defining

$$F_{L \times L} \stackrel{\triangle}{=} \left\{ \frac{1}{\sqrt{L}} \exp\left(-j\frac{2\pi}{L}np\right) \right\}_{L \times L}$$

$$F_{L \times N} \stackrel{\triangle}{=} \left\{ \frac{1}{\sqrt{L}} \exp\left(-j\frac{2\pi}{L}lp\right) \right\}_{L \times N}$$

$$\widetilde{H}_{zp} = F_{L \times L}^{H} H F_{L \times N}$$

where $H = diag\{H_0, H_1, ..., H_{L-1}\}$ and S = L/N, which is the oversampling factor

$$H_l \stackrel{\Delta}{=} H\left(\frac{l}{ST}\right) = \sum_{k=0}^{K-1} h_k \exp(-j2\pi \left[\frac{l}{S}\right] \frac{\tau_q}{T}), l = 0, 1, ..., L - 1.$$

Mathmatical Model-Receiver

Receive Signal after L-point DFT

$$\begin{split} y &= F_{L \times L} D\left(\varepsilon\right) P_{zp} \widetilde{H} P_{GI} F_{N \times N}^{H} \sum_{i=1}^{Q} M_{T}^{i} X^{i} + F_{L \times L} P_{zp} n \\ &= F_{L \times L} D\left(\varepsilon\right) F_{L \times L}^{H} H F_{L \times N} F_{N \times N}^{H} \sum_{i=1}^{Q} M_{T}^{i} X^{i} + F_{L \times P} n \\ &= F_{L \times L} D\left(\varepsilon\right) F_{L \times L}^{H} H \Omega \Psi + \eta \end{split}$$

where

$$\Omega = F_{L \times N} F_{N \times N}^H, \Psi = \sum_{i=1}^Q M_T^i X^i, \eta = F_{L \times P} n$$

$$C_{\eta} = E\left[\eta \eta^{H}\right] = \sigma_{n}^{2} \Gamma, \qquad \Gamma = F_{L \times P} F_{L \times P}^{H}$$

Mathmatical Model - Receiver

Oversampling MMSE Receiver

$$w^{H} = E \left[dy^{H} \right] \cdot E \left[yy^{H} \right]^{\dagger}$$
$$= \left(\widehat{H} \Omega \right)^{H} \left\{ \widehat{H} \Omega \Omega^{H} \widehat{H}^{H} + \frac{\sigma_{n}^{2}}{\sigma_{s}^{2}} \Gamma \right\}^{\dagger}$$

Based on Bayesian Gauss-Markov theorem

Estimation

$$\widehat{\Psi} = w^H y$$

Mathmatical Model - Receiver

Oversampling MMSE Receiver

$$w^{H} = E \left[dy^{H} \right] \cdot E \left[yy^{H} \right]^{\dagger}$$
$$= \left(\widehat{H} \Omega \right)^{H} \left\{ \widehat{H} \Omega \Omega^{H} \widehat{H}^{H} + \frac{\sigma_{n}^{2}}{\sigma_{s}^{2}} \Gamma \right\}^{\dagger}$$

Based on Bayesian Gauss-Markov theorem

Estimation

$$\widehat{\Psi} = w^H y$$

• De-mapping

$$\widehat{X}^i = M^i \hat{\Psi}$$

Mathmatical Model - Receiver

Oversampling MMSE Receiver

$$w^{H} = E \left[dy^{H} \right] \cdot E \left[yy^{H} \right]^{\dagger}$$
$$= \left(\widehat{H}\Omega \right)^{H} \left\{ \widehat{H}\Omega\Omega^{H}\widehat{H}^{H} + \frac{\sigma_{n}^{2}}{\sigma_{s}^{2}}\Gamma \right\}^{\dagger}$$

Based on Bayesian Gauss-Markov theorem

Estimation

$$\widehat{\Psi} = w^H y$$

De-mapping

$$\widehat{X}^i = M^i \hat{\Psi}$$

N-point IDFT operation

$$d^i = F^H_{N\times N} \widehat{X}^i$$

Backgroud

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Conclusions

Future Work

Simulation outline

- Simulation Setup
- Reconsctrction of OFDM Oversampling Equalizer based on [1]
- BER Performance Comparison between SC-FDMA and OFDM without CFO
- BER Performance Comparison between SC-FDMA and OFDM with CFO
- BER Performance of SC-FDMA under different CFO
- Effect of Oversampling Factor
- Oversampling Gain Discussion
- One Path Rayleigh Channel with Different CFO

Simulation Setup

• Simulation System Parameters

Total Subcarriers	64
Pre-DFT subcarriers number	16
Modulation	QPSK
Equalization	Conventional and Oversampling
	MMSE
Mapping Scheme	Interleaved
CP number	16
Iteration Number	1000000
Channel	16path Rayleigh channel
Carrier Frequency Offset(CFO)	[0,0.02,0.05,0.1]

Reconsctruction of OFDM Oversampling Equalizer based on [1]

• 1. Shi, Q., Liu, L., Member, S., and Guan, Y. L. (2010). Fractionally Spaced Frequency-Domain MMSE Receiver for OFDM Systems, 59(9), 4400-4407.

BER Performance Comparison between SC-FDMA and OFDM without CFO

BER Performance Comparison between SC-FDMA and OFDM with CFO

BER Performance Comparison between SC-FDMA and OFDM with CFO

BER Performance Comparison between SC-FDMA and OFDM with CFO

BER Performance of SC-FDMA under different CFO

Effect of Oversampling Factor

Oversampling Gain

One Path Channel with Different CFO

Outline

Background

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Conclusions

Uncoded SC-FDMA is always better than uncoded OFDM

Uncoded SC-FDMA is always better than uncoded OFDM

 SC-FDMA has a remarkable improvement with Oversampling MMSE Equalizer, which extract more frequency diversity than conventional SC-FDMA

Uncoded SC-FDMA is always better than uncoded OFDM

 SC-FDMA has a remarkable improvement with Oversampling MMSE Equalizer, which extract more frequency diversity than conventional SC-FDMA

Oversampling MMSE Equalizer improves the performance with CFO

Uncoded SC-FDMA is always better than uncoded OFDM

 SC-FDMA has a remarkable improvement with Oversampling MMSE Equalizer, which extract more frequency diversity than conventional SC-FDMA

Oversampling MMSE Equalizer improves the performance with CFO

• Oversampling factor S = 1 + (Q-1)/N could get the optimal performance

Uncoded SC-FDMA is always better than uncoded OFDM

 SC-FDMA has a remarkable improvement with Oversampling MMSE Equalizer, which extract more frequency diversity than conventional SC-FDMA

Oversampling MMSE Equalizer improves the performance with CFO

• Oversampling factor S = 1 + (Q-1)/N could get the optimal performance

• Oversampling Gain gets from frequency diversity, which could compensate deep fading.

Outline

Background

Introduction to Oversampling MMSE Equalizer SC-FDMA System

Simulation Results

Conclusions

• USRP Implementation

• USRP Implementation

USRP Implementation

• Effect of Oversampling Factor

- Effect of Oversampling Factor
- Theorem Analysis of Oversampling MMSE Equalizer

- Effect of Oversampling Factor
- Theorem Analysis of Oversampling MMSE Equalizer
- Python Programming for Numerical Analysis

- · Effect of Oversampling Factor
- Theorem Analysis of Oversampling MMSE Equalizer
- · Python Programming for Numerical Analysis

Reference

• 1. Shi, Q., Liu, L., Member, S., and Guan, Y. L. (2010). Fractionally Spaced Frequency-Domain MMSE Receiver for OFDM Systems, 59(9), 4400-4407.

Thanks

YunXiang LIU