

Digital Modulation II

Modulation Techniques for Mobile Radio

☐ Recall our picture of the overall wireless transmission and receiving system:

- ☐ Recap...
 - Analog AM and FM
 - Benefits of Digital Modulation
 - Power and Bandwidth Efficiencies
 - Linear Modulation BPSK, DPSK, QPSK
 - Bit error rate computations.

Constant Envelope Modulation Methods

- ☐ Constant Envelope as compared to AM
 - Linear: Amplitude of the signal varies according to the message signal.
 - Constant Envelope: The amplitude of the carrier is constant, regardless of the variation in the message signal. It is the phase that changes.

- ☐ Benefits of Constant Envelope
 - Power efficient
 - low out-of-band radiation of the order of -60dB to -70 dB
 - Simpler receiver design can be used.
 - High immunity against random FM noise and Rayleigh fading.
- ☐ Disadvantage of Constant Envelope
 - Occupies larger bandwidth than linear modulation.

Figure 6.38 Power spectral density of MSK signals as compared to QPSK and OQPSK signals.

- ☐ In the figure above, MSK is a type of constant envelope modulation.
 - MSK has lower sidelobes than QPSK →
 -23 dB vs. -10 dB
 - MSK has larger null-to-null BW than QPSK \rightarrow 1.5 R_b vs. 1.0 R_b
 - But 99% RF BW is **much** better than QPSK (1.2 R_b vs. 8.0 R_b)
 - □ very low ACI

☐ Need

- When responding to natural or man-made emergencies, cellular systems are *heavily* congested.
- And users cannot be expected to regulate their behavior to allow emergency workers to use the spectrum.

- ☐ GSM has a mechanism for identifying priority calls and queueing those calls if they are not first accepted.
 - Called the Wireless Priority Service (WPS).
 - This gives a lower blocking probability for those calls.
- ☐ But this still does not alleviate congestion.
 - GSM uses a constant envelope modulation scheme (discussed below) that is not bandwidth efficient.

proposal:

- Allow users to switch to a linear modulation scheme to be more bandwidth efficient, needing less bandwidth to be used per channel, creating more channels.
- But linear modulation also has more out-of-band ACI problems, so we must compensate for that.

- Software-defined radios can be used to change modulation schemes on demand in software when a disaster occurs.
- A part of the spectrum is set aside for the new modulation scheme.
- And existing phones could still use standard GSM using another part of the spectrum.
- Motivation: Finding a good linear modulation scheme, reducing ACI, and implementing the software defined radio.

BFSK

- ☐ BFSK → Binary Frequency Shift Keying
 - Frequency of constant amplitude carrier shifted between two possible frequencies $\rightarrow f_H = "1"$ and $f_L = "0"$

 Δf = frequency offset from f_c

☐ BFSK signal

$$s(t) = \sqrt{\frac{2E_b}{T_b}} \cos\left(2\pi f_c t \pm 2\pi \left(\frac{1}{2T_b}\right)t\right)$$

- ☐ Can use a simple method to switch between two oscillators
 - but this might cause discontinuities
 - if the switching between signals is done when either one is not at a zero value
 - What problems do discontinuities cause?

- ☐ But the phase between bits **can** be made to be continuous
 - no discontinuity → constant envelope retained
 - if we design the circuits based on the definition of FM from before:

$$S_{FM}(t) = A_c \cos \left(2\pi f_c t + 2\pi k_f \int_{-\infty}^{t} m(\eta) d\eta \right)$$

- Then even if the message signal m (η) is discontinuous, the integral of it will not be and the signal will then be continuous.
- ☐ But this is more complicated than simply switching between two oscillators.

- □ BFSK BW
 - If B =baseband BW of the message signal
 - $\blacksquare RFBW = 2 \Delta f + 2 B$
- Assume that first null BW is used, the BW of rectangular pulses is B=R
 - $\blacksquare RFBW = 2 \Delta f + 2 R$
- ☐ BER for Coherent detection of BFSK

$$P_{e,FSK} = Q \left(\sqrt{\frac{E_b}{N_o}} \right)$$

MSK

Minimum Shift Keying

- ☐ MSK → Minimum Shift Keying
- ☐ MSK is a variant of OQPSK
- ☐ The rectangular symbol pulse is replaced by a half cycle sinusoidal symbol pulse.
- ☐ MSK provides a constant envelope signal which has it's phase continous at all times including the interbit switching times.

Minimum Shift Keying

- ☐ In MSK, also the phase shifts can be detected with an I or Q modulator.
- ☐ At even numbered symbols, the polarity of I channel conveys the transmitted data and at odd numbered symbols the polarity of Q channel conveys the data.
- ☐ A phase shift of + 90 degrees represents a data bit equal to 1 and a phase shift of -90 degrees represents a data bit equal to zero.

MSK..

- Specific type of continuous phase (CP) FSK
- Special condition: Peak frequency deviation is $\frac{1}{4}$ of the bit rate, so $\Delta f = 0.25 R_b$
 - ☐ This is a smaller frequency separation (half that of conventional FSK) and has easier detection.
- It possesses properties such as:
 - **constant** envelope
 - **□** spectral efficiency
 - **□** good BER performance
 - □ **self-synchronizi**ng capability.

$$s(t) = \sqrt{\frac{2E_b}{T_b}} \cos[\theta(t)] \cos(2\pi f_c t) - \sqrt{\frac{2E_b}{T_b}} \sin[\theta(t)] \sin(2\pi f_c t)$$

$$\theta(t) = \theta(0) \pm \frac{\pi}{2T_b} t, \qquad 0 \le t \le T_b$$

Phase trellis; boldfaced path represents the sequence 1101000.

$$s(t) = s_1 \phi_1(t) + s_2 \phi_2(t), \qquad 0 \le t \le T_b$$

$$\phi_1(t) = \sqrt{\frac{2}{T_b}} \cos\left(\frac{\pi}{2T_b}t\right) \cos(2\pi f_c t), \qquad 0 \le t \le T_b$$

$$\phi_2(t) = \sqrt{\frac{2}{T_b}} \sin\left(\frac{\pi}{2T_b}t\right) \sin(2\pi f_c t), \qquad 0 \le t \le T_b$$

$$s_1 = \int_{-T_b}^{T_b} s(t)\phi_1(t) dt$$
$$= \sqrt{\overline{E_b}} \cos[\theta(0)], \qquad -T_b \le t \le T_b$$

$$s_2 = \int_0^{2T_b} s(t)\phi_2(t) dt$$

= $-\sqrt{E_b} \sin[\theta(T_b)], \quad 0 \le t \le 2T_b$

□ An MSK signal can
be thought of as a
special form of
OQPSK where the
baseband rectangular
pulses are replaced
with half-sinusoidal
pulses during a period
of 2T

- □ can be deduced that
 - MSK has a constant amplitude.
 - Phase continuity at the bit transition periods is ensured by choosing the carrier frequency to be an integral multiple of one fourth the bit rate, 1/4T.
 - the MSK signal is an FSK signal with binary signaling frequencies of $f_c + 1/4$ T and $f_c 1/4$ T.

Figure 6.38 Power spectral density of MSK signals as compared to QPSK and OQPSK signals.

- ☐ MSK RF signal BW
 - MSK has lower sidelobes than QPSK \rightarrow -23 dB vs. -10 dB
 - MSK has larger null-to-null BW than QPSK $\rightarrow 1.5 R_b$ vs. $1.0 R_b$
 - But 99% RF BW is **much** better than QPSK $(1.2R_b \text{ vs. } 8.0 R_b \text{ }!!)$ very low ACI
- ☐ Very popular modulation scheme for mobile radio

POF-XChange POF-XChange Republished to the second of the s

GMSK(Gaussian Minimum Shift Keying)

- MSK with a gaussian filter is termed as GMSK
 With GMSK, the phase change which represents the change from a digital 1 or 0 does not occur instantaneously but occurs over a period of time.
 In GMSK, the digital signal is first passed through a gaussian filter
- the filter generates a signal with low side lobes and narrower main lobe than the rectangular pulse. The resulting distorted signal is used to shift the carrier phase.
- ☐ The phase change is not instantaneous but spread out.

☐ GMSK Modulator

GMSK

\square GMSK \rightarrow Gaussian MSK

The spectral efficiency of MSK is further enhanced by filtering the baseband signal of square pulses with a Gaussian filter.

Figure 6.20 Impulse response of a Gaussian pulse-shaping filter.

- Further reduces sidelobes.
- Designed based on the product of the filter bandwidth (B_b) and the symbol period (T)
- $B_b T = \infty$ corresponds to MSK
- GSM uses B_b T = 0.3, which defines the bandwidth of the Gaussian filter
- The smaller the value of B_b T, however, the higher the error rates.
- Sacrifices the irreducible error rate in exchange for extremely good spectral efficiency and constant envelop properties

☐ GMSK premodulation filter has an impulse response

given by

$$h_G(t) = \frac{\sqrt{\pi}}{\alpha} \exp\left(-\frac{\pi^2}{\alpha^2}t^2\right)$$

$$H_G(f) = \exp(-\alpha^2 f^2)$$
 $\alpha = \frac{\sqrt{\ln 2}}{\sqrt{2B}} = \frac{0.5887}{B}$

Table 6.3 Occupied RF Bandwidth (for GMSK and MSK as a fraction of R_b) Containing a Given Percentage of Power [Mur81]. Notice that GMSK is Spectrally Tighter than MSK

90%	99%	99.9%	99.99%
0.52	0.79	0.99	1.22
0.57	0.86	1.09	1.37
0.69	1.04	1.33	2.08
0.78	1.20	2.76	6.00
	0.52 0.57 0.69	0.52 0.79 0.57 0.86 0.69 1.04	0.52 0.79 0.99 0.57 0.86 1.09 0.69 1.04 1.33

Figure 6.41 Power spectral density of a GMSK signal [from [Mur81] © IEEE].

Summary: OQPSK (IS-95) and GMSK (GSM) are the two main modulation methods for 2G systems.

Example 6.11

Find the 3-dB bandwidth for a Gaussian low pass filter used to produce 0.25 GMSK with a channel data rate of $R_b = 270$ kbps. What is the 90% power bandwidth in the RF channel? Specify the Gaussian filter parameter α .

Solution

From the problem statement

$$T = \frac{1}{R_b} = \frac{1}{270 \times 10^3} = 3.7 \,\mu\text{s}$$

Solving for B, where BT = 0.25,

$$B = \frac{0.25}{T} = \frac{0.25}{3.7 \times 10^{-6}} = 67.567 \text{ kHz}$$

Thus the 3-dB bandwidth is 67.567 kHz. To determine the 90% power bandwidth, use Table 6.3 to find that 0.57R_b is the desired value. Thus, the occupied RF spectrum for a 90% power bandwidth is given by

RF
$$BW = 0.57R_b = 0.57 \times 270 \times 10^3 = 153.9 \text{ kHz}$$

- ☐ We can allow both the phase and the amplitude to change at the same time this would be a combination of linear and constant envelop methods.
- ☐ We can extend the idea of QPSK to create symbols with *M* possible states (instead of just 2 or 4).
- \square $M = 2^n$ so each symbol encompasses n bits of data.

M-ary PSK

☐ M-ary PSK - constant envelope with more phase possibilities

$$s_{i}(t) = \sqrt{\frac{2E_{s}}{T_{s}}}\cos\left(2\pi f_{c}t + \frac{2\pi}{M}(i-1)\right), \ 0 \le t \le T_{s} \quad i = 1, 2,, M$$

$$s_{i}(t) = \sqrt{\frac{2E_{s}}{T_{s}}} \cos\left[(i-1)\frac{2\pi}{M}\right] \cos(2\pi f_{c}t) \qquad i = 1, 2, ..., M$$
$$-\sqrt{\frac{2E_{s}}{T_{s}}} \sin\left[(i-1)\frac{2\pi}{M}\right] \sin(2\pi f_{c}t) .$$

$$\phi_1(t) = \sqrt{\frac{2}{T_s}}\cos(2\pi f_c t)$$
, and $\phi_2(t) = \sqrt{\frac{2}{T_s}}\sin(2\pi f_c t)$

$$S_{\text{M-PSK}}(t) = \left\{ \sqrt{E_s} \cos \left[(i-1) \frac{2\pi}{M} \right], -\sqrt{E_s} \sin \left[(i-1) \frac{2\pi}{M} \right] \right\}$$

$$i = 1, 2, ..., M$$

Figure 6.46 M-ary PSK power spectral density, for M = 8, 16 (PSD for both rectangular and raised cosine filtered pulses are shown for fixed R_h).

the first null bandwidth of M-ary PSK signals decrease as M increases while R_b is held constant.

- \square for fixed R_b , $B \downarrow$ and $\eta_b \uparrow$ as $M \uparrow$.
- At the same time, M \uparrow implies that the constellation is more densely packed, and hence the power efficiency η_p (noise tolerance) \downarrow .

Table 6.4 Bandwidth and Power Efficiency of M-ary PSK Signals

М	2	4	8	16	32	64
$\eta_B = R_b/B^*$	0.5	1	1.5	2	2.5	3
E_b/N_o for BER=10 ⁻⁶	10.5	10.5	14	18.5	23.4	28.5

^{*} B: First null bandwidth of M-ary PSK signals

QAM

- ☐ Quadrature Amplitude Modulation (QAM) Change both amplitude and phase.
- ☐ The general form of an M-ary QAM signal

$$s_{i}(t) = \sqrt{\frac{2E_{\min}}{T_{s}}} a_{i} \cos(2\pi f_{c}t) + \sqrt{\frac{2E_{\min}}{T_{s}}} b_{i} \sin(2\pi f_{c}t)$$

$$0 \le t \le T \qquad i = 1, 2, ..., M$$

$$\left\{a_{i},b_{i}\right\} = \begin{bmatrix} (-L+1,L-1) & (-L+3,L-1) & (L-1,L-1) \\ (-L+1,L-3) & (-L+3,L-3) & (L-1,L-3) \\ \vdots & \vdots & \vdots \\ (-L+1,-L+1) & (-L+3,-L+1) & (L-1,-L+1) \end{bmatrix}$$

where
$$L = \sqrt{M}$$

Figure 6.47 Constellation diagram of an M-ary QAM (M = 16) signal set.

$$L = \sqrt{M}$$

$$\{a_i, b_i\} = \begin{bmatrix} (-3,3) & (-1,3) & (1,3) & (3,3) \\ (-3,1) & (-1,1) & (1,1) & (3,1) \\ (-3,-1) & (-1,-1) & (1,-1) & (3,-1) \\ (-3,-3) & (-1,-3) & (1,-3) & (3,-3) \end{bmatrix}$$

- ☐ Basic tradeoff: Better bandwidth efficiency at the expense of power efficiency
 - More bits per symbol time → better use of constrained bandwidth
 - Need much more power to keep constellation points far enough apart for acceptable bit error rates.
 - □ need a large circle for M-ary PSK
 - □ symbols at corners (extreme points) of QAM constellation use a lot of power.

Table 6.5 Bandwidth and Power Efficiency of QAM [Zie92]

M	4	16	64	256	1024	4096
η_B	1	2	3	4	5	6
E_b/N_o for BER = 10^{-6}	10.5	15	18.5	24	28	33.5

M-ary FSK

- ☐ M-ary FSK
 - Frequencies are chosen in a special way so that they are easily separated at the demodulator (orthogonality principle).
 - M-ary FSK transmitted signals:

$$(s_i(t)) = \sqrt{\frac{2E_s}{T_s}} \cos\left[\frac{\pi}{T_s}(n_c + i)t\right] \qquad 0 \le t \le T_s \quad i = 0, 1, ..., M$$

- $\square f_c = n_c / 2T_s$ for some integer n_c
- ☐ The *M* transmitted signals are of equal energy and equal duration
- \square The signal frequencies are separated by $1/2T_s$ Hz, making the signals orthogonal to one another

- ☐ The bandwidth efficiency of an M-ary FSK signal ↓ with M↑
- □ Power efficiency ↑ with M↑
 - Since M signals are orthogonal, there is no crowding in the signal space

Table 6.6 Bandwidth and Power Efficiency of Coherent M-ary FSK [Zie92]

М	2	4	8	16	32	64
η_B	0.4	0.57	0.55	0.42	0.29	0.18
E_b/N_o for BER = 10^{-6}	13.5	10.8	9.3	8.2	7.5	6.9

- ☐ Tx expands (spreads) signal BW many times with a special code and the signal is then collapsed (despread) in Rx with the same code
- Other signals created with other codes just appear at the Rx as random noise.
- ☐ Trade BW for signal power like with FM

Advantages

- 1) Resistant to narrowband interference interference can only realistically affect part of the signal.
- 2) Allows multiple users with different codes to share same the MRC
 - ☐ no frequency reuse needed
 - rejects interference from other users

- 3) Combats multipath fading → if a multipath signal is received with enough delay (more than one chip duration), it also appears like noise.
- 4) Can even use shifted versions of codes to isolate and receive different multipath components (RAKE receiver which we will see later)
- 5) As # simultaneous users \(\gamma\) the bandwidth efficiency\(\gamma\)

- Signal spreading is done by multiplying the data signal by a pseudo-noise (PN) code or sequence
 - ☐ the pseudo-noise signal looks like noise to all except those who know how to recreate the sequence.

☐ PN Codes

- Binary sequence with random properties → noise-like (called "pseudo-noise" because they technically are not noise)
- \approx equal #'s of 1's and 0's
- Very low correlation between time-shifted versions of same sequence

- Very low cross-correlation between different codes
 - □ each user assigned unique code that is approximately orthogonal to all other codes
 - □ the other users' signals appear like random noise!

- \square Exactly 2^m -1 nonzero states for an m-stage feedback shift register
- ☐ The period of a PN sequence can not exceed 2^m -1 symbols (maximal length)

Figure 6.48 Block diagram of a generalized feedback shift register with *m* stages.

☐ Spreading codes

- ☐ The correlation properties of PN codes are such that this slight delay causes the multipath to appear uncorrelated with the intended signal
 - Multipath contributions appear invisible the desired Rx signal

Direct Sequence (DS)

- ☐ Two types of SSM DS & FH
 - 1) Direct Sequence (DS)
 - ☐ Multiply baseband data by PN code (same as diagram above)
 - ☐ Spread the baseband spectrum over a wide range.
 - ☐ The Rx spread spectrum signal

$$(s_i(t)) = \sqrt{\frac{2E_s}{T_s}} m(t) p(t) \cos(2\pi f_c t + \theta)$$

- \blacksquare m(t): the data sequence
- p(t): The PN sequence

Figure 6.49 Block diagram of a DS-SS system with binary phase modulation: (a) transmitter; and (b) receiver.

Frequency Hopping (FH)

- 2) Frequency Hopping (FH)
 - \square Randomly change f_c with time
 - ☐ Spread the frequency values that are used over a wide range.
 - ☐ In effect, this signal stays narrowband but moves around a lot to use a wide band of frequencies over time.

- ☐ *Hopset* : the set of possible carrier frequencies
- ☐ *Hop duration*: the time during between hops
- ☐ Classified as *fast* FH or *slow* FH
 - **fast FH:** more than one frequency hop during each Tx symbol
 - **slow FH**: one or more symbol are Tx in the time interval between frequency hops.

Figure 6.51 Block diagram of frequency hopping (FH) system with single channel modulation.

- DS would require more precise bit timing coordination (because of the high data rate signal), which is hard to do among an ad hoc collection of devices.
- Bluetooth uses frequency hopping with a dwell time of 625 μs (1600 frequency hops per second) over 79 different frequencies
- \square Processing Gain = PG
 - SSM is resistant to narrowband interfering signals

- Part (a) shows how an interfering source can only affect a small part of the spectrum of the signal.
- Part (b) shows how the despreading process shrinks the signal spectrum and spreads out the interference energy.

Figure 6.50 Spectra of desired received signal with interference: (a) wideband filter output and (b) correlator output after despreading.

☐ Most of interfering energy will be outside of signal bandwidth and will be removed with Low Pass

Filtering

$$PG = \frac{T_S}{T_C} = \frac{R_C}{R_S} = \frac{W_{SS}}{B}$$

where $W_{ss} = SS BW$ and B = signal BW

The larger the PG, the greater the ability to suppress in-band interference.

Figure 6.52 A simplified diagram of a DS-SS system with K users. (a) Model of K users in a CDMA spread spectrum system; (b) receiver structure for User 1.

Error rate due to multiple access interference

$$\lim_{\frac{E_b}{N_0} \to \infty} (P_e) = \frac{1}{2} \left[\frac{K - 1}{M} \right]$$

K : multiple acess users

M: Hopping channel

- To combat the occasional hits
 - ☐ Applying Reed-Solomon or other burst error correcting codes
- Not as susceptible to the near-far problem

- ☐ With Spread Spectrum Modulation, users are able to share a common band of frequencies
 - a multiple access technique
 - ☐ TDMA: Users share a band of frequencies, but use a different time slot
 - ☐ FDMA: Users share a band of frequencies, but use a different slice of frequency
 - ☐ SSM enables CDMA (Code Division Multiple Access):

 Users (share a band of frequencies, but each use a different spreading code.)

- □ Sprint PCS, Cingular, and AT&T Wirless → DS-SSM
 - Sprint PCS was the first nationwide deployment of a CDMA system
 - Technology started by Qualcomm
- ☐ The main disadvantage of DS-SSM is that very good power control of mobiles is required
 - Near/far problem
 - Discussed in Chapter 8

☐ Performance of digital modulation in slow flat-fading channel

Figure 6.53 Bit error rate performance of binary modulation schemes in a Rayleigh flat-fading channel as compared to a typical performance curve in AWGN.

Performance of digital modulation in frequency selective channel

Figure 6.54 The irreducible BER performance for different modulations with coherent detection for a channel with a Gaussian shaped power delay profile. The parameter *d* is the rms delay spread normalized by the symbol period [from [Chu87] © IEEE].

Figure 6.58 BER performance versus E_b/N_0 for $\pi/4$ DQPSK in a Raleigh flat-fading channel for various mobile speeds: f_c = 850 MHz, f_s = 24 ksps, raised cosine rolloff factor is 0.2, C/I = 100 dB. Generated by BERSIM [from [Fun93] © IEEE].

- □ Next lectures: Using the concept of redundancy to improve wireless signal quality.
 - Redundant antennas →
 diversity to overcome fading.
 - Redundant data bits →
 error control codes to detect and correct errors.