WLAN 802.11a Spec. (Physical Layer)

Institute of Communications Engineering

2005/4/28

周信亨 2005/04/28

WLAN Group National Sun Yat-sen University

Cab 802.11a PHY SPEC. for the 5GHz band

Introduction

- The radio frequency LAN system is initially aimed for the 5.15-5.25, 5.25-5.35 GHz, & 5.725-5.825 GHz unlicensed national information infrastructure (U-NII) band.
- The support of transmitting & receiving at data rates of 6, 12,
 24 Mbit/s is mandatory. (9, 18, 36, 48, 54Mbit/s)
- The system uses 52 subcarriers that are modulated using binary or quadrature phase shift keying (BPSK/QPSK), 16-quadrature amplitude modulation (QAM), or 64-QAM.
- Forward error correction coding (convolutional coding) is used with a coding rate of 1/2, 2/3, or 3/4

RATE-dependent parameters

Data rate (Mbits/s)	Modulation	Coding rate (R)	Coded bits per subcarrier (N _{BPSC})	Coded bits per OFDM symbol (N _{CBPS})	Data bits per OFDM symbol (N _{DBPS})
6	BPSK	1/2	1	48	24
9	BPSK	3/4	1	48	36
12	QPSK	1/2	2	96	48
18	QPSK	3/4	2	96	72
24	16-QAM	1/2	4	192	96
36	16-QAM	3/4	4	192	144
48	64-QAM	2/3	6	288	192
54	64-QAM	3/4	6	288	216

Wits Lab

Timing related parameters

2005/4/28

WLAN Group

PLCP sublayer

PLCP Header

PLCP preamble (SYNC)

PLCP preamble (SYNC)

It consists of 10 short training symbols & 2 long training symbols

WLAN Group

PLCP preamble (SYNC)

- In the PLCP (Physical Layer Convergence Procedure) preamble field
 - Composed of 10 repetitions of a "shorting training sequence", used for
 - AGC (Automatic Gain Control) convergence
 - Diversity selection
 - Timing acquisition
 - Coarse frequency acquisition in the receiver
 - Two repetitions of a "long training sequence", used for
 - Channel estimation
 - Fine frequency acquisition in the receiver

Short training symbol

* A short OFDM training symbol consists of 12 subcarriers, which are modulated by the elements of the sequence S, given by

- The multiplication by a factor of $\sqrt{13/6}$ is in order to normalize the average power of the resulting OFDM symbol, which utilizes 12 out of 52 subcarriers.
- The fact that only spectral lines of $S_{-26:26}$ with indices that are a multiple of 4 have nonzero amplitude results in a periodicity of 0.8 us.

Short training symbol

The signal shall be generated according to the following equation:

$$r_{SHORT}(t) = w_{TSHORT}(t) \sum_{k=-N_{ST}/2}^{N_{ST}/2} S_k \exp(j2\pi k\Delta_F t)$$

Long training symbol

* A long training symbol consists of 53 subcarriers (including a zero value at dc), which are modulated by the elements of the sequence L, given by

A long OFDM training symbol shall be generated according to the following equation:

$$r_{LONG}(t) = w_{TLONG}(t) \sum_{k=-N_{cr}/2}^{N_{ST}/2} L_k \exp(j2\pi k \Delta_F(t - T_{GI2}))$$

• where $T_{G12} = 1.6 \mu s$

Long training symbol

 Two period of the long sequence are transmitted for improved channel estimation accuracy, yielding

$$T_{LONG} = 1.6 + 2 \times 3.2 = 8 \mu s$$

The sections of short repetitions and long repetitions shall be concatenated to form the preamble

$$r_{PREAMBLE}(t) = r_{SHORT}(t) + r_{LONG}(t - T_{SHORT})$$

Transmit Order

Figure 111—SIGNAL field bit assignment

- Bit 4 : shall be reserved for future use
- Bit 17: shall be positive parity (even parity) bit for bit 0~16
- Bit 18~23 : all 6 bits shall be set to zero
- Data rate

Rate (Mbits/s)	R1-R4
6	1101
9	1111
12	0101
18	0111
24	1001
36	1011
48	0001
54	0011

- The SIGNAL field contains the RATE & the LENGTH field of the TXVECTOR
- The RATE field conveys information about the type of modulation & the coding rate as used in the rest of the packet
- The LENGTH field indicates the number of octets in the PSDU
- The encoding procedure, which includes convolutional encoding, interleaving, modulation mapping processes, pilot insertion, & OFDM modulation as used for a transmission of data at a 6 Mbit/s rate

Block diagram (SIGNAL)

Data field (DATA)

PLCP Header

Service field

* The 0 ~ 6 bits are set to zeros and are used to synchronize the descrambler in the receiver

Transmit Order

Tail bit field

The tail bit field shall be six bits of "0," required to return the convolutional encoder to the "zero state."

This procedure improves the error probability of the convolutional decoder, which relies on future bits when decoding and which may not be available past the end of the message.

Pad bits

- The number of bits in the DATA field shall be a multiple of Ncbps (the number of coded bits in an OFDM symbol)
- To achieve that, the length of the message is extended so that it becomes a multiple of NDBPS (the number of data bits per OFDM symbol)

Pad bits

- * N_{SYM} = Ceiling ((16 + 8 × LENGTH + 6)/ N_{DBPS})
- $N_{DATA} = N_{SYM} \times N_{DBPS}$
- $N_{PAD} = N_{DATA} (16 + 8 \times LENGTH + 6)$

- where
 - \bullet N_{SYM}: The number of OFDM symbols
 - N_{DATA} : The number of bits in the DATA field
 - \bullet N_{PAD}: The number of pad bits
 - LENGTH: The length of the PSDU

Block diagram

Scrambler and descrambler

Descramble dataout

PLCP DATA scrambler and descrambler

* The frame scrambler uses the generator polynomial S(x) is $S(x) = x^7 + x^4 + 1$

Convolutional encoder

• The DATA field shall be coded with a convolutional encoder of coding rate R=1/2

Convolutional encoder

Higher code rate: 2/3, or 3/4

- Puncturing is a procedure for omitting some of the encoded bits in the transmitter (thus reducing the number of transmitted bits and increasing the coding rate)
- Increasing the BW efficiency
- Increasing the bit error rate (BER)

Puncturing

Punctured Coding (r = 2/3)

Source Data

X_0	\mathbf{X}_1	X_2	X_3	X_4	X_5
-------	----------------	-------	-------	-------	-------

Encoded Data

Bit Stolen Data (sent/received data)

Bit Inserted Data

Inserted Dummy Bit

Stolen Bit

Decoded Data

Уо	У1	У2	У3	У4	У5
20	J 1	2 2		J 4	

Data interleaving

- In order to avoid the presence of deep fade
- The interleaver is defined by a two-step permutation
- The permutation ensures that adjacent coded bits are mapped on to nonadjacent subcarriers
- We shall denote by
 - * k the index of the coded bit before the first permutation
 - Permutation *i* shall be the index after the first and before the second permutation
 - Second permutation shall be the index after the second permutation

Data interleaving

first permutation

$$i = (N_{CBPS}/16)(k \mod 16) + floor(k/16)$$
 $k = 0,1,...,N_{CBPS}-1$

second permutation

$$j = s \times \text{floor}(i/s) + (i + N_{\text{CBPS}} - \text{floor}(16 \times i/N_{\text{CBPS}})) \text{mod s}$$
$$i = 0, 1, ..., N_{\text{CBPS}} - 1$$

$$s = max(N_{BPSC}/2,1)$$

Data interleaving

Modulator

Modulator

2005/4/28

33

WLAN Group

- In each OFDM symbol, four of the subcarriers are dedicated to pilot signals in order to make the coherent detection robust against frequency offsets and phase noise.
- * These pilot signals shall be put in subcarriers -21, -7, 7 and 21. The pilots shall be BPSK modulated by a pseudo binary sequence to prevent the generation of spectral lines.

2005/4/28 34 WLAN Group

The polarity of the pilot subcarriers is controlled by the P_n sequence (i.e. the output sequence of the scrambler)

Replacing all 1's with -1 and all 0's with 1

- Each sequence element is used for one OFDM symbol
- In the sequence of the pilot polarity, the first element, p_0 , multiplies the pilot subcarriers of the SIGNAL symbol, the others p_n are used for the DATA symbols

$$\begin{bmatrix}
0 \to 1 \\
1 \to -1
\end{bmatrix}$$

Polarity of the pilot subcarriers

i	OFDM symbol	Element of p _i	Pilot at #-21	Pilot at #-7	Pilot at #7	Pilot at #21
0	SIGNAL	1	1.0 +0 j	1.0 +0 j	1.0 +0 j	−1.0 +0 j
1	DATA 1	1	1.0 +0 j	1.0 +0 j	1.0 +0 j	−1.0 +0 j
2	DATA 2	1	1.0 +0 j	1.0 +0 j	1.0 +0 j	−1.0 +0 j
3	DATA 3	1	1.0 +0 j	1.0 +0 j	1.0 +0 j	-1.0 +0 j
4	DATA 4	-1	-1.0 +0 j	-1.0 +0 j	−1.0 +0 j	1.0 +0 j
5	DATA 5	-1	-1.0 +0 j	-1.0 +0 j	-1.0 +0 j	1.0 +0 j
6	DATA 6	-1	-1.0 +0 j	-1.0 +0 j	−1.0 +0 j	1.0 +0 j

LFFT

• An OFDM symbol, $r_{DATA,n}(t)$, is defined as N_{SD}:

$$r_{DATA,n}(t) = w_{TSYM}(t) \left(\sum_{k=0}^{N_{SD}-1} d_{k,n} \exp(j2\pi M(k)\Delta_F(t-T_{GI})) + p_{n+1} \sum_{k=-N_{ST}/2} p_k \exp(j2\pi\Delta_F(t-T_{GI})) \right)$$

Nsp: the number of modulated data symbols

NST: the number of pilot symbols

IFFT

- The common way to implement the inverse Fourier transform is by an Inverse Fast Fourier Transform (IFFT) algorithm
- * An example, a 64-point IFFT is used, the coefficient
 - 1~26 are mapped to the same numbered IFFT inputs
 - -26~-1 are copied into the IFFT inputs 38~63
 - The rest of the input are set to zero

WLAN Group

Figure 109—Inputs and outputs of IDFT

Guard Interval

- * Shifting the time by Tguard creates the "cyclic prefix" used in OFDM to avoid ISI from the previous frame
- Three kinds of Tguard are defined
 - For the short training sequence $(0 \mu s)$
 - For the long training sequence ($T_{G12} = 1.6 \mu s$)
 - For the data OFDM symbols ($T_{GI} = 0.8 \mu s$)

Windowing function

T:Time-windowing function duration

TFFT: IFFT/FFT period

TGI: GI duration

$$w_{t}(t) = \begin{cases} \sin^{2}\left(\frac{\pi}{2}(0.5 + t/T_{TR})\right) \\ 1 \\ \sin^{2}\left(\frac{\pi}{2}(0.5 - (t-T)/T_{TR})\right) \end{cases}$$

$$(-T_{TR}/2 < t < T_{TR}/2)$$

 $(T_{TR}/2 < t < T - T_{TR}/2)$
 $(T - T_{TR}/2 < t < T + T_{TR}/2)$

 T_{TR} : Transition time is the transition time between two consecutive periods of FFT (about 100ns), smooth the transition is required in order to reduce the spectral sidelobes of the transmitted waveform