EE359 – Lecture 13 Outline

- Annoucements
 - Midterm announcements
 - No HW due this week (will be usual HW next week)
- Adaptive MQAM: optimal power and rate
- Finite Constellation Sets
- Update rate
- Estimation error
- Estimation delay

Midterm Announcements

- Midterm Wed Nov. 4, 8:45-10:45a in this rm.
 - Open book/notes (bring textbook/calculators)
 - Covers Chapters 1-7 (through today's lecture)
- Review Session notes posted
- Extra OHs
 - Me: Monday, Tuesday 2-3pm,
 - Yao: Tues, 4-5pm in 380-380w
- Midterms from past 3 MTs posted
 - 10 bonus points for "taking" a practice exam (due at MT)
 - Solns for all exams given when you turn in practice exam

Review of Last Lecture

- Combining Techniques
- Selection Combining and its Performance
- Maximal Ratio Combining

$$\overline{P_b} = \int P_b(\gamma_{\Sigma}) p(\gamma_{\Sigma}) d\gamma_{\Sigma} = \int \int ... \int P_b(\gamma_{\Sigma}) p(\gamma_1) * p(\gamma_2) * ... * p(\gamma_M) d\gamma_1 d\gamma_2 ... d\gamma_M$$

MGF Approach for Performance of MRC

$$\overline{P}_{b} = \frac{1}{\pi} \int_{0}^{.5\pi} \prod_{i=1}^{M} M_{i} \left[\frac{-g}{\sin^{2} \varphi}; \gamma_{i} \right] d\varphi$$

EGC and Transmit Diversity

Adaptive Modulation

- Change modulation relative to fading
- Parameters to adapt:
 - Constellation size
 - Transmit power
 - Instantaneous BER
 - Symbol time
 - Coding rate/scheme

Only 1-2 degrees of freedom needed for good performance

- Optimization criterion:
 - Maximize throughput
 - Minimize average power
 - Minimize average BER

Variable-Rate Variable-Power MQAM

Goal: Optimize $P(\gamma)$ and $M(\gamma)$ to maximize $R=Elog[M(\gamma)]$

Optimization Formulation

Adaptive MQAM: Rate for fixed BER

$$M(\gamma) = 1 + \frac{1.5\gamma}{-\ln(5BER)} \frac{P(\gamma)}{\overline{P}} = 1 + K\gamma \frac{P(\gamma)}{\overline{P}}$$

Rate and Power Optimization

$$\max_{P(\gamma)} E \log_2[M(\gamma)] = \max_{P(\gamma)} E \log_2 \left[1 + K\gamma \frac{P(\gamma)}{\overline{P}} \right]$$

Same maximization as for capacity, except for K=-1.5/ln(5BER).

Optimal Adaptive Scheme

Power Adaptation

$$\frac{P(\gamma)}{\bar{P}} = \begin{cases} \frac{1}{\%} \frac{1}{\sqrt{K}} & \gamma \geq \frac{\%}{K} = \gamma_K \\ 0 & \text{else} \end{cases}$$

Spectral Efficiency

$$\frac{R}{B} = \int_{\gamma_K}^{\infty} \log_2\left(\frac{\gamma}{\gamma_K}\right) p(\gamma) d\gamma.$$

Equals capacity with effective power loss *K=-1.5*/ln(5BER).

Spectral Efficiency

Can reduce gap by superimposing a trellis code

Constellation Restriction

- Restrict $M_D(\gamma)$ to $\{M_0=0,...,M_N\}$.
- Let $M(\gamma) = \gamma/\gamma_K^*$, where γ_K^* is later optimized.
- Set $M_D(\gamma)$ to $\max_j M_j$: $M_j \leq M(\gamma)$.
- Region boundaries are $\gamma_j = M_j \gamma_K^*$, j = 0, ..., N
- Power control maintains target BER

Power Adaptation and Average Rate

- Power adaptation:
 - Fixed BER within each region
 - $E_s/N_0 = (M_i-1)/K$
 - Channel inversion within a region
 - Requires power increase when increasing $M(\gamma)$

$$\frac{P_{j}(\gamma)}{P} = \begin{cases} (M_{j} - 1)/(\gamma K) & \gamma_{j} \leq \gamma < \gamma_{j+1}, j > 0 \\ 0 & \gamma < \gamma_{1} \end{cases}$$

Average Rate

$$\frac{R}{B} = \sum_{j=1}^{N} \log_2 M_j p(\gamma_j \le \gamma < \gamma_{j+1})$$

Efficiency in Rayleigh Fading

Main Points

- Adaptive modulation leverages fast fading to improve performance (throughput, BER, etc.)
- Adaptive MQAM uses capacity-achieving power and rate adaptation, with power penalty K.
 - Comes within 5-6 dB of capacity
- Discretizing the constellation size results in negligible performance loss.
- Constellations cannot be updated faster than 10s to 100s of symbol times: OK for most dopplers.