EE359 – Lecture 9 Outline

- Announcements
 - MT tentatively scheduled Wed. Nov. 4 8:45-10:45am.
- Capacity of Freq. Selective Fading Channels
- Linear Modulation Review
- Linear Modulation Performance in AWGN
- Modulation Performance in Fading
 - Outage Probability
 - Average P_s (P_b)

Review of Last Lecture

- Capacity of Flat-Fading Channels
 - Fading Statistics Known (few results)
 - Fading Known at RX (average capacity)

$$C = \int_{0}^{\infty} B \log_{2}(1+\gamma)p(\gamma)d\gamma \le B \log_{2}(1+\gamma)$$

- Fading Known at TX and RX
 - Optimal Rate and Power Adaptation

$$C = \max_{S(\gamma): E[S(\gamma)] = \overline{S}} \int_{0}^{\infty} B \log_{2} \left(1 + \frac{\gamma S(\gamma)}{\overline{S}}\right) p(\gamma) d\gamma$$
$$\frac{C}{B} = \int_{\gamma_{0}}^{\infty} \log \left(\frac{\gamma}{\gamma_{0}}\right) p(\gamma) d\gamma.$$

Review Continued: Channel Inversion

- Fading inverted to maintain constant SNR
- Simplifies design (fixed rate)
- Greatly reduces capacity
 - Capacity is zero in Rayleigh fading
- Truncated inversion
 - Invert channel above cutoff fade depth
 - Constant SNR (fixed rate) above cutoff
 - Cutoff greatly increases capacity
 - Close to optimal

Capacity in Flat-Fading

Log-Normal

Frequency Selective Fading Channels

- For TI channels, capacity achieved by water-filling in frequency
- Capacity of time-varying channel unknown
- Approximate by dividing into subbands
 - Each subband has width B_c (like MCM).
 - Independent fading in each subband
 - Capacity is the sum of subband capacities

Passband Modulation Tradeoffs

- Want high rates, high spectral efficiency, high power efficiency, robust to channel, cheap.

 Our focus
- Amplitude/Phase Modulation (MPSK,MQAM)
 - Information encoded in amplitude/phase
 - More spectrally efficient than frequency modulation
 - Issues: differential encoding, pulse shaping, bit mapping.
- Frequency Modulation (FSK)
 - Information encoded in frequency
 - Continuous phase (CPFSK) special case of FM
 - Bandwidth determined by Carson's rule (pulse shaping)
 - More robust to channel and amplifier nonlinearities

Amplitude/Phase Modulation

Signal over ith symbol period:

$$s(t) = s_{i1}g(t)\cos(2\pi f_c t + \phi_0) - s_{i2}g(t)\sin(2\pi f_c t + \phi_0)$$

- Pulse shape g(t) typically Nyquist
- Signal constellation defined by (s_{i1},s_{i2}) pairs
- Can be differentially encoded
- M values for $(s_{i1}, s_{i2}) \Rightarrow log_2 M$ bits per symbol
- P_s depends on
 - Minimum distance d_{min} (depends on γ_s)
 - # of nearest neighbors α_{M}
 - Approximate expression:

$$P_s \approx \alpha_M Q\left(\sqrt{\beta_M \gamma_s}\right)$$

Alternate Q Function Representation

Traditional Q function representation

$$Q(z) = p(x > z) = \int_{z}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-x^{2}/2} dx, \quad x \sim N(0,1)$$

- Infinite integrand
- Argument in integral limits
- New representation (Craig'93)

$$Q(z) = \frac{1}{\pi} \int_0^{\pi/2} e^{-z^2/(\sin^2\varphi)} d\varphi$$

- Leads to closed form solution for P_s in PSK
- Very useful in fading and diversity analysis

Linear Modulation in Fading

- In fading γ_s and therefore P_s random
- Performance metrics:
 - Outage probability: $p(P_s>P_{target})=p(\gamma<\gamma_{target})$
 - Average P_s , P_s:

$$\overline{P_s} = \int_{0}^{\infty} P_s(\gamma) p(\gamma) d\gamma$$

Combined outage and average P_s (next lecture)

Outage Probability

- Probability that P_s is above target
- Equivalently, probability γ_s below target
- Used when $T_c >> T_s$

Average P_s

- Expected value of random variable P_s
- Used when T_c~T_s
- Error probability much higher than in AWGN alone

Main Points

- Capacity of frequency-selective fading channels obtained by breaking it into subchannels
- Linear modulation more spectrally efficient but less robust than nonlinear modulation
- P_s approximation in AWGN: $P_s \approx \alpha_M Q(\sqrt{\beta_M \gamma_s})$
 - Alternate Q function representation simplifies calculations
- In fading P_s is a random variable, characterized by average value, outage, or combined outage/average
- Outage probability based on target SNR in AWGN.
- Fading greatly increases average P_s