EE359 – Lecture 18 Outline

Announcements

- No Wed. OHs this week; Yao moved to Tue 8:10pm, mine to Thu 1:30.
- HW 8 (last HW) due Thur. 5pm (no late HWs after Fri.)
- Bonus lecture today 5:15-7:15 (pizza) in Packard 204
- 10 bonus points for course evals online
- Final next Wednesday, 12/9, 8:30-11:30, in this room
- Review of Last Lecture
- Introduction to Spread Spectrum
- Direct Sequence Spread Spectrum
- Speading codes and autocorrelation
- RAKE Receivers

Final Exam Announcements

- Final 12/9, 8:30-11:30, this room
- Review Session: next Saturday or Sunday afternoon
- Open book/notes
- Covers Chapters 7, 9, 10, 12, 13.1-13.2 (+ earlier chps)
- Similar format to first exam
- Practice finals posted soon (10 bonus points)
- Extra OHs in advance of the final
 - Me: F 12/4 11-12, M 12/7 1-2, T 12/8 11-12 and by appt.
 - Yao: Monday 12/7 4-5pm and Tues 12/8 7-8pm (Pack 107), Tuesday 12/8 4-5pm in Math 380/380W (review session rm)

Review of Last Lecture

- Overlapping substreams in OFDM: Dfi=1/TN
- Compensation for fading across subcarriers:
 - Coding or adaptive loading
- FFT Implementation of OFDM
 - Challenges: PAPR, offset, fading across subcarriers

Introduction to Spread Spectrum

- Modulation that increases signal BW
 - Mitigates or coherently combines ISI
 - Mitigates narrowband interference/jamming
 - Hides signal below noise (DSSS) or makes it hard to track (FH)
 - Also used as a multiple access technique
- Two types
 - Frequency Hopping:
 - Narrowband signal hopped over wide bandwidth
 - Direction Sequence:
 - Modulated signal multiplied by faster chip sequence

Direct Sequence Spread Spectrum

Bit sequence modulated by chip sequence

- Spreads bandwidth by large factor (K)
- Despread by multiplying by $s_c(t)$ again $(s_c^2(t)=1)$
- Mitigates ISI and narrowband interference

ISI and Interference Rejection

Narrowband Interference Rejection (1/K)

• Multipath Rejection (Autocorrelation $\rho(\tau)$)

Pseudorandom Sequences

- Autocorrelation determines ISI rejection
 - Ideally equals delta function
- Maximal Linear Codes
 - No DC component
 - Large period (2ⁿ-1)T_c
 - Linear autocorrelation
 - Recorrelates every period
 - Short code for acquisition, longer for transmission
 - In SS receiver, autocorrelation taken over T_b
 - Poor cross correlation (bad for MAC)

Synchronization

- Adjusts delay of $s_c(t-\tau)$ to hit peak value of autocorrelation.
 - Typically synchronize to LOS component
- Complicated by noise, interference, and MP
- Synchronization offset of Δt leads to signal attenuation by $\rho(\Delta t)$ \wedge^1

RAKE Receiver

- Multibranch receiver
 - Branches synchronized to different MP components

- These components can be coherently combined
 - Use SC, MRC, or EGC

SS Multiuser Systems

- Spread spectrum codes can also be used as a multiple access technique.
 - modulate user signals with orthogonal/semi-orthogonal codes.
 - signals can be separated at receiver using code properties.
- Interference between users determined by cross correlation properties of the codes.
- Most spread spectrum codes are semi-orthogonal.
- Orthogonal codes 'channelize' the system
 - Similar to TD or FD
 - In downlink (BC) all signals received with the same power.
 - In uplink (MAC) channels signals are received with power that depends on channle gain of each user (near-far problem).

Main Points

- DSSS rejects interference by spreading gain
- DSSS rejects ISI by code autocorrelation
 - Maximal linear codes have good autocorrelation properties but poor cross correlation
- Synchronization depends on autocorrelation properties of spreading code.
- RAKE receivers combine energy of all MP
 - Use same diversity combining techniques as before
- SS can also be used in multiuser systems to separate out users