Basic Principles of Wireless Networks (II)

Tommy Svensson

Professor (full), PhD, Leader Wireless Systems

Communication Systems Group
Department of Electrical Engineering
Chalmers University of Technology, Sweden
tommy.svensson@chalmers.se
EDIT building, floor 6, room 6413
www.chalmers.se/en/staff/Pages/tommy-svensson.aspx

CHALMERS

Based on slides prepared by Nima Seifi at Chalmers, based on slides from P. Viswanath/Tse, A. Goldsmith, Shiv Kalyanaraman, Tae Hyun Kim, David Gesbert & textbooks by Tse/Viswanath, A. Goldsmith, J. Andrews et al.

Outline

- Wireless channel
- Physical layer
- Mitigating the wireless channel impairments
 - Equalization
 - Spread spectrum
 - Multicarrier modulation and OFDM
 - Antenna solutions
- Multi-antenna techniques

Mitigating the Wireless Channel Impairments

How to Overcome Limitations Imposed by the Wireless Channel?

- Flat Fading Countermeasures
 - Diversity
 - Coding and Interleaving
 - Adaptive Techniques

- Delay Spread Countermeasures
 - Equalization
 - Multicarrier Modulation
 - Spread Spectrum
 - Antenna Solution

Diversity

 Independent signal paths have a low probability of experiencing deep fades simultaneously.

- The basic concept is to send the same information over independently fading radio
- Independent fading paths can be achieved by separating the signal in time, frequency, space, polarization, etc.

Diversity Combining Techniques

Selection Combining:

picks the branch with the highestSNR

Equal-Gain Combining:

 all branches are coherently combined with equal weights

Maximal-Ratio Combining:

 all branches are coherently combined with weights which depend on the branch SNR.

Diversity Performance

- There is dramatic improvement even with two-branch selection combining.
- The output SNR with Maximal-Ratio Combining improves linearly with the number of diversity branches, M ⇒ the complexity becomes prohibitive.

Channel Coding (Forward Error Correction, FEC)

Bit error probability-AWGN channel


```
For P_b = 10^{-6}
Uncoded 10.5 dB
Hamming 10.0 dB
BCH 6.5 dB
Conv. 5.0 dB
```

- Channel coding reduces P_b by introducing redundancy in the transmitted bit stream.
- This improvement comes at the expense of increased signal bandwidth or a lower data rate.
- Fading causes burst errors. If the fading is slow enough relative to the symbol rate, coding will not be effective.

Coding Performance over Fading

to bit rate ⇒ interleaving

[V. Iyengar and J. Michaelides, "Performance Evaluations of RLPs (Radio Link Protocols) for TDMA Data Services," *ITIA Contribution TR45.3.2.5/93.03.30.10*, Chicago, March 30, 1993]

Coding and Interleaving

 The basic principle is to spread the burst errors over many code words.

Adaptive Techniques

- Adaptive Modulation
- Automatic Repeat Request

Adaptive Modulation

- Power and/or data rate adapted at transmitter to channel conditions
- Potential for large increase in spectral efficiency
- Can be combined with adaptive compression

- requires reliable feedback channel and accurate
- channel estimation
 - increases transmitter and receiver complexity

Automatic Repeat Request (ARQ)

- Method of "self-adapting" the data rate to the channel conditions
- Used in combination with error-detecting code
- Types: Stop-and-Wait, Go-Back-N, Selective-Repeat
 - power and spectrally inefficient
 - impacts higher layer protocols
 - necessary for meeting stringent P_b requirements or data
 - can be combined with channel coding Hybrid ARQ (HARQ)

Delay Spread Countermeasures

- Signal Processing
 - at the receiver, to alleviate the problems caused by delay spread (equalization)
 - at the transmitter, to make the signal less
 sensitive to delay spread (multicarrier, spread spectrum)

- Antenna Solutions
 - change how to inject the radio waves into the environment to reduce, or eliminate, the delay spread (distributed antenna system, small cells, directive antennas)

Equalization

Recap: Inter-symbol Interference (ISI) due to Multi-path Fading

Transmitted signal:

Received Signals:

Line-of-sight:

Reflected:

The **symbols add up** on the channel

→ Distortion!

Equalization at no Doppler: Channel is an LTI Filter

- ISI due to filtering effect of the communications channel (e.g. wireless channels)
- Channels behave like band-limited filters

Equalization Principle

- Equalizer: enhance weak freq., dampen strong freq. to flatten the spectrum
- With Doppler: Since the channel H_c(f) changes with time, we need <u>adaptive</u> equalization, i.e. re-estimate channel & equalize

Spread Spectrum

Spread Spectrum

- Spread spectrum (SS) increases the transmit signal bandwidth to reduce the effects of flat fading, ISI and interference.
- There are two SS methods: direct sequence and frequency hopping
 - Direct sequence multiplies the data sequence by a faster chip sequence

Frequency hopping varies the carrier frequency by the same

chip sequence

Direct Sequence Spread Spectrum

Rake Receiver

- When the chip time is much less than the rms delay spread, each branch has independent fading → equivalent to diversity combining.
- When the chip time is greater than the rms delay spread, the paths cannot be resolved ⇒ no diversity gain.

Performance of Rake Receiver Fading Channel

Multicarrier Modulation and OFDM

Multicarrier Modulation

- Key Idea: Since we avoid ISI if Ts > τ (delay spread), just send a large number of *narrowband* carriers
- M subcarriers each with rate R/N, also have Ts' = Ts*N. Total data rate is unchanged.

Multicarrier Modulation Cont'd

Transmitter

Issues w/ Multicarrier Modulation

- 1. Large bandwidth penalty since the subcarriers can't have perfectly rectangular pulse shapes and still be time-limited.
- 2. Very <u>high quality (expensive) low pass filters</u> will be required to maintain the orthogonality of the subcarriers at the receiver.
- 3. This scheme requires N independent RF units and demodulation paths.
- Orthogonal Frequency Division Multiplexing (OFDM) overcomes these shortcomings!

Orthogonal Frequency Division Multiplexing (OFDM)

- OFDM uses a computational technique known as the Discrete Fourier Transform (DFT)
 - ... which lends itself to a highly efficient implementation commonly known as the Fast Fourier Transform (FFT).
 - The FFT (and its inverse, the IFFT) are able to create a multitude of orthogonal subcarriers <u>using just a single radio</u>.

Spectrum of the Modulated Data Symbols

- Rectangular Window of duration T_o
- Has a sinc-spectrum with zeros at 1/ T₀
- Other carriers are put in these zeros
- → sub-carriers are orthogonal

OFDM Symbols

- Group <u>L data symbols</u> into a block known as an <u>OFDM symbol</u>.
 - An OFDM symbol lasts for a duration of T seconds, where T = LTs.
 - Guard period > delay spread
 - OFDM transmissions allow ISI within an OFDM symbol, but by including a sufficiently large guard band, it is possible to guarantee that there is no interference between subsequent OFDM symbols.
- The next task is to attempt to remove the ISI within each OFDM symbol

Cyclic Prefix: Eliminate <u>intra</u>-symbol interference!

- In order for the IFFT/FFT to create an ISI-free channel, the channel must <u>appear to provide a circular convolution</u>
- If a cyclic prefix is added to the transmitted signal, then this creates a signal that appears to be $x[n]_L$, and so y[n] = x[n] * h[n].

Cyclic Prefix Cont'd

$$\mathbf{x}_{cp} = \underbrace{\left[\underbrace{x_{L-v} \ x_{L-v+1} \ \dots \ x_{L-1}}_{\text{Cyclic Prefix}} \underbrace{x_0 \ x_1 \ \dots \ x_{L-1}}_{\text{Original data}}\right]}_{\text{Original data}}. \quad \mathbf{y}_{cp} = \mathbf{h} * \mathbf{x}_{cp} \quad \mathbf{h} \text{ is a length } v+1 \text{ vector}$$

$$\text{output } \mathbf{y}_{cp} \text{ has } (L+v) + (v+1) - 1 = L+2v \text{ samples}.$$

- The first v samples of y_{cp} interference from preceding OFDM symbol => discarded.
- The last v samples disperse into the subsequent OFDM symbol => discarded.
- This leaves exactly L samples for the desired output y, which is precisely what is required to recover the L data symbols embedded in x.

Antenna Solutions

Goal: Reduce (or eliminate) delay spread

- Distributed Antenna System
- Very Small Cells ⇒ antenna in every room/ street corner
- Sectorization
- Directive Antennas/Beam Steering

Summary of Countermeasures for Wireless Channel Impairments

- Diversity
- Coding and Interleaving
- Adaptive Techniques
- Equalization

→ These techniques can be combined.

- Spread Spectrum
- Multicarrier
- Antenna Solutions

Multi-Antenna Techniques

Multiple-Input Multiple-Output (MIMO)

- Expanding resources in space dimension
 - key idea: different propagation path for each signal from different transmit antennas

$$y_1 = h_{11}x_1 + h_{12}x_2 + h_{13}x_3$$

$$y_2 = h_{21}x_1 + h_{22}x_2 + h_{23}x_3$$

$$y_3 = h_{31}x_1 + h_{32}x_2 + h_{33}x_3$$

matrix form: **y=Hx**

MIMO Leverages

- Array gain
 - by combining multiple signals
- Diversity
 - Transmitting same information redundantly
 - Usually in a form of space-time (block) coding
- Spatial multiplexing/Spacial multiple access
 - Transmitting different info, creating multiple spatial streams to one or several users
- Interference cancellation
 - Two methods
 - Decoding and discarding signals not destined to oneself
 - Using spatial streams which are orthogonal to each other
 - Can be seen as one method of spatial multiplexing

What Can We Do with MIMO?

(a) Diversity (STC)

(c) Concurrent transmission by interference cancellation

(b) Point-to-point spatial multiplexing

(d) Multi-user MIMO - MIMO broadcast

(e) Multi-user MIMO – MIMO multiple access

Summary

- Mitigating the wireless channel impairments
 - Equalization: Compensate the channel response
 - Spread spectrum: Utilize frequency diversity
 - Multicarrier modulation and OFDM: Adapt to frequency response
 - Antenna solutions: Spatially direct RF signal
- Multi-antenna techniques
 - Interference rejection
 - Spatial reuse to boost performance