Discrete Multitone (DMT). OFDM Challenges. Spread Spectrum Systems.

Lecture Outline

- Overlapping Subcarriers in MCM
- Fading across Subcarriers
- FFT Implementation of OFDM
- OFDM Challenges
- Overview of Spread Spectrum Modulation
- Direct Sequence Spread Spectrum (DSSS)

1. Overlapping Subcarriers

- MCM Mitigates ISI by dividing the transmit bit stream into N substreams, each modulated by a separate subcarrier with signal bandwidth $B/N < B_c$.
- MCM can be implemented using frequency division multiplexing, but this requires sharp filtering and is not spectrally efficient. More bandwidth-efficient implementation (OFDM) overlaps the transmitted substreams such that they can be separated at the receiver.
- For rectangular pulses, minimum required separation is B/N. Can be less if phases of subcarriers are aligned.

2. Fading Across Subcarriers

- Frequency-selective fading leads to different gains (and BERs) on different carrier streams.
- Can compensate using a frequency-domain equalizer, but leads to noise enhancement.
- Precoding compensates for FS fading by inverting subcarrier fading at transmitter. Basically channel inversion: power inefficient. Also requires channel knowledge at transmitter.
- Coding across subchannels sends each bit of a codeword on a different subcarrier. Takes advantage of frequency diversity.
- Adaptive loading adapts power and rate on subcarriers relative to their gain. Optimization similar to that of adaptive modulation in time.

3. FFT Implementation of OFDM: Discrete Multitone (DMT)

- Complexity of implementing N separate modulators/demodulators is prohibitive.
- MCM effectively implemented using IFFT at transmitter and FFT at receiver.
- The IFFT shifts modulated symbols to desired subcarriers.
- A cyclic prefix is inserted in the data to remove ISI between blocks and make the linear convolution with the channel circular.
- The received symbol is just a scaled version of the transmitted symbol.

4. Challenges in OFDM

- OFDM/DMT consists of multiple sinusoids summed together, can have a large peakto-average power ratio (PAR), which leads to amplifier inefficiencies.
- PAR compensated through clipping or coding.
- Timing and frequency offsets cause subchannels to interfere with each other.
- Interference between subchannels mitigated by minimizing the number of subchannels and using pulse shapes robust to timing errors.

5. Overview of Spread Spectrum Modulation

- Basic premise is to add additional modulation to the digitally-modulated signal that increases its bandwidth.
- Spread spectrum techniques can mitigate or coherently combine ISI, mitigate narrow-band interference and jamming, hide a signal below the noise floor or make it hard to track, or enable multiple users to share the same bandwidth (multiple access).
- There are two main types of spread spectrum modulation: direct sequence (DSSS) and frequency hopping (FH).
- Frequency hopping takes a narrowband signal and hops it across a wide range of frequencies.
- Direct sequence multiplies the bit sequence by a faster chip sequence.

6. Direct Sequence Spread Spectrum (DSSS)

- Bit sequence multiplied by faster pseudorandom chip sequence.
- Spreads bandwidth of transmitted signal by large amount.
- The bandwidth spreading allows for multipath and narrowband interference rejection.
 Also hides signal below noise.
- Not spectrally efficient for one user, but DSSS also allows many users to share the same bandwidth (MAC technique).

7. Multipath and Interference Rejection in DSSS

- Incoming signal multiplied by synchronized copy of spreading code
- Ideally this removes the impact of spreading on desired signal
- Narrowband interference is spread over wide bandwidth. Demodulation process effectively filters out most of its power.
- Multipath that is delayed by τ is attenuated by the autocorrelation of the spreading code at time τ .

Main Points

- OFDM made more bandwidth efficient by overlapping subchannels.
- Fading across subchannels compensated by adaptive loading, precoding, or coding across subchannels.
- OFDM efficienctly implemented using FFTs and IFFTs.
- Challenges in OFDM include PAR and timing/frequency offsets.
- DSSS spreads signal over wide bandwidth to obtain multipath and interference rejection.