Equalization techniques

Francisco J. Escribano

May 5, 2014

Table of contents

- Motivation
- 2 Equalization strategies
- 3 Linear equalizers
- 4 Nonlinear equalizers
- Conclusions

Motivation

• A digital communication system requires transmit and receive filters.

$$x[k] = x\left(\frac{kT}{M} + \tau\right) = \sum_{i=-\infty}^{\infty} s[i] h\left(\frac{kT}{M} + \tau - iT\right) + v[k]$$

Figure 1: Digital communication system model^a.

^aSource http://cnx.org/content/m46053/latest/

- Transmit filter shapes transmitted signal to meet spectral requirements.
- Receive filter accomplishes two roles:
 - ▶ Recover the symbol sent (by shaping the signal before sampling).
 - ▶ Limit the noise effect (its bandwidth imposes the *noise bandwidth*).
- This is achieved when $h_T(t) = g_T(t) * c(t)$ and $g_R(t)$ constitute a matched filter pair.

$$g_R(t) = h_T(T - t)$$

Figure 2: Overall response to a $g_T(t) * c(t)$ with rectangular form and $g_R(t)$ its matched filter.

- When a system is designed according to the matched filter criterion, there is no intersymbol interference (ISI).
 - When sampling at the correct instant, with period T, we get back s[i].
 - \blacktriangleright At these instants, the h(t) response left from the other symbols is zero.
- Problems:
 - ▶ A situation like the one mentioned before $(h_T(t))$ rectangular requires infinite bandwidth.
 - c(t) will always be a bandlimited channel.
 - ▶ The channel can be time varying (e.g. wireless channels).
- All this could lead to intersymbol interference.
 - ▶ Tails from other symbols' responses overlap at the sampling instants.
 - System gets memory.
 - ▶ The performance of the system (BER) degrades.
 - ▶ System gets more sensitive to synchronization and timing errors.

- An eye diagram is a periodic depiction of a digital waveform.
 - ▶ It helps to visualize the behavior of the system, presence of ISI, etc.

Figure 3: Left: eye diagram of the signal sent. Right: received signal with high ISI (source: Agilent Technologies).

- The eye diagram provides information about working margins.
 - ▶ Synchronization.
 - ▶ Noise resistance.

Figure 4: Eye diagram structure (source: http://cnx.org/content).

- In channels where ISI cannot be avoided:
 - $ightharpoonup g_T(t)$ and $g_R(t)$ are designed as matched pairs.
 - ightharpoonup The effect of c(t) is counteracted by means of an equalizer.

Figure 5: Communication model with equalization (source: Agilent Technologies).

Condition for no ISI:

$$\sum_{i=-\infty}^{\infty} H\left(f + \frac{i}{T}\right) = \text{constant}$$

- The ideal case with the smallest bandwidth possible is the Nyquist channel.
 - ▶ It is not feasible.
 - Real transmission requires higher bandwidth.

Figure 6: Nyquist channel (source: http://cnx.org/content).

- Regardless of ISI, the role of transmit filter is important to fit the transmitted spectrum into the appropriate spectral mask.
 - ▶ This requires the usage of longer duration waveforms.
 - The spectral occupancy reduction helps in reducing ISI.
 - ▶ It allows transmission with controlled co-channel interference.

Figure 7: Effect of transmit pulse shaping (source: http://www.dsplog.com).

Figure 8: Different pulse shapes (source: http://www.lightwaveonline.com).

- $g_T(t)$ and $g_R(t)$ are often implemented as root-raised cosine (RRC) pairs.
 - ▶ They provide feasible waveforms (unlike rectangular ones).
 - ▶ The bandwidth required is managed by means of a design parameter.
 - ▶ If $c(t) = a \cdot \delta(t \tau_0)$ ($a \in \mathbb{C}$) within the transmision bandwidth \to no ISI, optimal TX/RX pair.

Figure 9: Raised cosine time waveforms (source: http://www.dsplog.com).

Figure 10: Raised cosine spectra (source: http://www.dsplog.com).

- Nevertheless, do not forget channels and systems are not ideal!
 - ▶ Some amount of ISI will be present, along with other undesirable effects.
 - In wideband high-speed modern digital communications, some degree of equalization is mandatory to get appropriate performances.

Figure 11: An average system with residual ISI (source: Agilent Technologies).

- Equalization is as well about compensating other effects that distort the received data constellation.
 - ▶ Observe the rotation and warping in the figure.
 - ▶ In many cases, de-rotating and compensating linear and nonlinear effects require knowledge about c(t).
 - ▶ In bandpass transmission, eye diagrams and compensation should heed I and Q channels.

Figure 12: 16-QAM distorted constellation (source: Agilent Technologies).

- System model for equalization.
 - ▶ It is valid both for baseband and bandpass transmission.
 - ▶ In bandpass systems, equalization is performed over I and Q channels.

Figure 13: System model (source: http://cnx.org/content).

- The natural way to compensate H(f) would be to invert it: $H^{-1}(f)$.
- This strategy has some drawbacks:
 - ► Enhances noise where signal is greatly attenuated (noise has to be taken into account!).
 - ▶ Could lead to instabilities (implementation is an important issue!).

Figure 15: Equalization scheme.

Figure 14: Channel example.

- Equalization should take care of:
 - Removing ISI.
 - While ensuring a maximum SNR.
 - ▶ And allowing a feasible implementation.
- Remember: $H(f) = G_R(f) C(f) G_R(f)$.
 - $ightharpoonup G_T(f)$ and $G_R(f)$ are matched filter pairs (e.g. RRC filters).
 - ▶ Equalization can be done by estimating the properties of H(f) (non-blind equalization: channel identification), or just by resorting to the properties of the data carrying signals (blind equalization: matching TX/RX data).

Figure 16: A system with a linear equalizer.

- Apart form the blind / non-blind classification, equalizers can be classified into:
 - ▶ Linear equalizers $(H_{eq}(f))$.
 - Zero forcing equalizer (ZFE).
 - Minimum mean square error (MMSE) equalizer.
 - Non-linear equalizers.
 - Decision-feedback equalizer (DFE).
 - Maximum likelihood sequence estimation (MLSE).
- Depending on the treatment of the received symbols, the equalizers can be classified into:
 - ➤ Symbol-by-symbol (SBS): each symbol is equalized separately and then used for decision (linear equalizers and DFE are of this kind).
 - Easier to implement, but not optimal to remove all the memory effects.
 - Sequence estimators (SE): a sequence of symbols is equalized as a block (MLSE is of this kind).
 - Optimal when considering all the memory in the channel, but complex, and even unfeasible as memory grows.

- The time varying characteristics of the channel lead to:
 - ▶ Non-adaptive equalizers, ideal when the channel is static.
 - This does not mean that the system does not follow a previous *acquisition* step (with the help of known sequences or channel identification).
 - ▶ Adaptive equalizers, ideal when the channel is time varying.
 - Apart from the acquisition initial setup, the system performs tracking, continuously updating the equalizer parameters.
 - The DFE is inherently an adaptive equalizer.
 - Linear equalizers are easily modified as adaptive variants: LMS (least mean squares) filter, RLS (recursive least squares) filter.

Figure 17: Adaptive equalization based on linear equalizers (source: Wikipedia).

- The linear equalizers are simple to implement and:
 - ▶ Rely on the principle of inverting H(f).
 - Cancel ISI at the cost of possibly enhancing noise (ZFE), or provide a tradeoff between noise enhancement and ISI removal (MMSE).
- In non-blind mode, H(f) is estimated by feeding an impulse.
 - **Equalization** is performed digitally, so h[n] is what usually matters.
- In blind mode, the system uses known training sequences.
- $h_{ea}[n]$ is implemented as a FIR (finite impulse response) filter.

Figure 18: FIR transversal filter (source: Wikipedia).

• The ZFE tries to force the non-ISI condition:

$$\sum_{i=-\infty}^{\infty} H_0\left(f + \frac{i}{T}\right) = \text{constant}$$

- Where $H_0(f) = H(f) H_{eq}(f)$.
- In the discrete-time domain, this translates into:

$$h_0(nT) = h_0[n] = \delta[n]$$

- We force an overall response with zeros when $n \neq 0$.
- When the filter length N+1 is large enough, $h_0\left(t\right)\approx\delta\left(t\right)$ and ISI is perfectly compensated.
- In practice, the number of FIR coefficients are limited to a given target channel response length, and some residual ISI remains.
- The time-domain implementation helps to counteract unstability problems of frequency-based domain.

- ZFE $\{b_i\}_{i=0}^N$ coefficients are calculated with very simple matrix algebra.
- Once we know the impulse response h[n], for $n = -N, \dots, N$, N even, the non-ISI condition results in:

$$\sum_{i=0}^{N} b_i h\left[m - \left(i - \frac{N}{2}\right)\right] = \delta\left[m\right], m = -\frac{N}{2}, \cdots, \frac{N}{2}$$

In matrix form:

$$\mathbf{v} = \mathbf{H}\mathbf{b} \to \mathbf{b} = \mathbf{H}^{-1}\mathbf{v}$$

 Where v and b are length N+ 1 vectors:

$$\mathbf{v} = (0 \cdots 010 \cdots 0)^T$$
$$\mathbf{b} = (b_0 \cdots b_N)^T$$

 H and b contain generally complex numbers.

Figure 19: Channel impulse response.

• **H** $((N+1)\times(N+1))$ is built from the impulse response as:

$$\mathbf{H} = \begin{pmatrix} h[0] & \cdots & h\left[-\frac{N}{2}\right] & \cdots & h[-N] \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ h\left[\frac{N}{2}\right] & \cdots & h[0] & \cdots & h\left[-\frac{N}{2}\right] \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ h[N] & \cdots & h\left[\frac{N}{2}\right] & \cdots & h[0] \end{pmatrix}$$

- First of all, H⁻¹ is calculated numerically.
- The vector of FIR coefficientes corresponding to the zero-forcing solution, $\mathbf{b}_{zf} \to h_{eq}[n]$, would be given by the central column of \mathbf{H}^{-1} .
- The non-ISI condition is met for output values up to $\frac{N}{2}$ samples at both sides of the center of the impulse response.
- The ZFE filter works reasonably well if the impulse response coefficients for $n < -\frac{N}{2}$ and $n > \frac{N}{2}$ are very low.

Example for baseband transmission: provide ZFE with 5 taps.

Figure 20: Measured impulse response.

Build H matrix:

$$\mathbf{H} = \left(\begin{array}{ccccc} 1.0 & 0.2 & -0.1 & 0.05 & -0.02 \\ 0.15 & 1.0 & 0.2 & -0.1 & 0.05 \\ -0.15 & 0.15 & 1.0 & 0.2 & -0.1 \\ 0.05 & -0.15 & 0.15 & 1.0 & 0.2 \\ -0.02 & 0.05 & -0.15 & 0.15 & 1.0 \end{array} \right)$$

Get inverse:

$$\mathbf{H}^{-1} = \begin{pmatrix} 1.0774 & -0.2682 & 0.1932 & -0.1314 & 0.0806 \\ -0.2266 & 1.1272 & -0.2983 & 0.2034 & -0.1314 \\ 0.2326 & -0.2737 & 1.1517 & -0.2983 & 0.1932 \\ -0.1405 & 0.2516 & -0.2737 & 1.1272 & -0.2682 \\ 0.0888 & -0.1405 & 0.2326 & -0.2266 & 1.0774 \end{pmatrix}$$

• Filter coefficients for $h_{eq}[n]$:

$$\mathbf{b}_{zf} = \begin{pmatrix} 0.1932 & -0.2983 & 1.1517 & -0.2737 & 0.2326 \end{pmatrix}^T$$

• The overall impulse response $h_0[n] = h[n] * h_{eq}[n]$ is:

Figure 21: Overall impulse response.

• Observe how not all the ISI is compensated: the non-zero tails for n > 2, n < -2 take still significant large values.

Results in spectrum:

Figure 22: Overall impulse response.

• Observe how, for a usual lowpass impulse response h[n], high frequency noise is actually enhanced.

- ZFE strategy suffers from the noise-enhancing issue.
 - The strategy relies on a perfect estimation of h[n].
 - ▶ The noise has not been taken into account at all.
- A ZFE is not very useful in wireless channel.
 - ▶ Wireless channels suffer from frequency-selective fades.
 - ▶ They pose a challenge to keep up pace with channel identification.
- MMSE tries to reach a tradeoff between noise and ISI effects.

Figure 23: Noise effects in channel impulse response (source: Texas Instruments).

- A transveral FIR filter can equalize the worst-case ISI only when the peak distortion is small¹.
 - ▶ In presence of noise, the peak distortion grows.
- The MMSE gives the filter coefficients to keep a minimum mean square error between the output of the equalizer and the desired signal.
 - ▶ The MMSE equalizer requires training sequences (d(t)).
 - \triangleright y(t) and v(t) are signals affected by noise.

Figure 24: MMSE setup.

Peak distortion: magnitude of the difference between the output of the channel and the desired signal

MMSE criterion can be read as

$$\epsilon = \mathrm{E}\left[\left(v\left(t\right) - d\left(t\right)\right)^{2}\right]$$

Where

$$v(t) = y(t) * h_{eq}(t) = \sum_{n=0}^{N} b_n y(t - nT)$$

• The minimization parameters are the filter coefficients, according to

$$\frac{\partial \epsilon}{\partial b_m} = 0 = 2E\left[\left(v(t) - d(t) \right) \frac{\partial v(t)}{\partial b_m} \right]$$

$$m = 0, \dots, N, N \text{ even}$$

• Where it has been taken into account the linearity of the operators $E\left[\cdot\right]$ and $\frac{\partial}{\partial x}$, and the fact that the expected value is taken over the noise distribution, independently of the filter coefficients.

- The previous expressions lead to the next *orthogonality condition*.
 - ➤ The error sequence between the output of the equalizer and the desired signal, and the received data sequence should be statistically orthogonal.

$$E[(v(t) - d(t)) y (t - mT)] = R_{yv} (mT) - R_{yd} (mT) = 0$$

$$m = 0, \dots, N$$

$$R_{yv} (mT) = E[y(t)v (t + mT)]$$

$$R_{yd} (mT) = E[y(t)d (t + mT)]$$

- All random processes involved are considered widesense stationary (wss processes) and jointly wss.
 - ▶ A process is *wss* when its mean and covariance do not vary with time.
 - ▶ Two random processes *A* and *B* are *jointly wss* when they are *wss* and their crosscorrelation only depends on the time difference.

$$R_{AB}(t,\tau) = R_{AB}(t-\tau)$$

• $R_{yv}(mT)$ can be written as

$$R_{yv}(mT) = \mathbb{E}\left[y(t)v(t+mT)\right] =$$

$$= \mathbb{E}\left[y(t)\sum_{n=0}^{N}b_{n}y(t+(m-n)T)\right] = \sum_{n=0}^{N}b_{n}R_{y}((m-n)T)$$

$$m = 0, \dots, N$$

- Where $R_v(\tau)$ is the autocorrelation of y(t).
- This set of equations can be written in vector-matrix form as

$$\mathbf{R}_{v}\mathbf{b}_{\mathrm{MMSE}}=\mathbf{R}_{vd}$$

- They are known as the Wiener-Hopf equations.
- The filter coefficients can be finally calculated as

$$\mathbf{b}_{\mathrm{MMSE}} = \mathbf{R}_{y}^{-1} \mathbf{R}_{yd}$$

• \mathbf{R}_y $((N+1)\times(N+1))$ is built from the autocorrelation of y(t) as:

$$\mathbf{R}_{y} = \begin{pmatrix} R_{y}(0) & \cdots & R_{y}\left(-\frac{N}{2}T\right) & \cdots & R_{y}\left(-NT\right) \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ R_{y}\left(-\frac{N}{2}T\right) & \cdots & R_{y}\left(0\right) & \cdots & R_{y}\left(-\frac{N}{2}T\right) \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ R_{y}\left(NT\right) & \cdots & R_{y}\left(\frac{N}{2}T\right) & \cdots & R_{y}\left(0\right) \end{pmatrix}$$

- In case the signals are real, $R_y(t) = R_y(-t)$ and the matrix is symmetric.
- The vector \mathbf{R}_{yd} is given as:

$$\mathbf{R}_{yd} = \left(R_{yd} \left(-\frac{N}{2} T \right) \cdots R_{yd} \left(0 \right) \cdots R_{yd} \left(\frac{N}{2} T \right) \right)^T$$

- Note the similarities with the process followed with the ZFE strategy.
 - ▶ We calculate a matrix depending on the channel response, and a vector depending on the expected response.
 - ▶ The matrix is inverted and we get a solution.
- Note that the matrices and vectors have now statistical meaning.
- Note that the algebra is more involved.
- Note that the process is blind in nature, since we do not explicitly identify the channel, and solely rely on the properties of the data signals.
- The minimum mean square error we arrive at is given by:

$$\epsilon_{\min} = \mathrm{E}\left[|d(t)|^2\right] - \mathbf{R}_{yd}^T \mathbf{b}_{\mathrm{MMSE}} =$$

$$= R_d(0) - \mathbf{R}_{yd}^T \mathbf{R}_y^{-1} \mathbf{R}_{yd}$$

- Example for baseband transmission: provide an MMSE equalizer with 3 coefficients for a multipath channel with two paths.
- Hypothesis:
 - $y(t) = Ad(t) + bAd(t T_m) + w(t)$, where $w(t) = n(t) * g_R(t)$ and $d(t T_m)$ is the multipath trajectory.
 - ▶ n(t) is AWGN with power spectral density $N_0/2$.
 - ▶ d(t) is a random binary sequence with $R_d(\tau) = \Lambda(\tau/T)$, where $\Lambda(\cdot)$ is the triangle function.
 - w(t) has lowpass spectrum with 3dB cutoff frequency $f_c = 1/T$

$$S_w(f) = \frac{N_0/2}{1 + (f/f_c)^2}$$
.

- In this example, symbol period and delay coincide, $T = T_m$.
- ▶ Results will be given as a function of $E_b/N_0 = A^2T/N_0$ and b.

• $R_{y}(\tau)$ can be calculated as

$$R_{y}(\tau) = \mathbb{E}\left[y(t)y(t+\tau)\right] =$$

$$= (1+b^{2}) A^{2}R_{d}(\tau) + R_{w}(\tau) + bA^{2}\left(R_{d}(\tau-T) + R_{d}(\tau+T)\right)$$

Where

$$R_{d}(\tau) = \operatorname{E}\left[d(t)d(t+\tau)\right] = \Lambda(\tau/T)$$

$$R_{w}(\tau) = \operatorname{F}^{-1}\left(S_{w}(f)\right) = \frac{\pi N_{0}}{2T} \exp\left(-\frac{2\pi|\tau|}{T}\right)$$

 \bullet \mathbf{R}_{vd} is calculated as

$$R_{yd}(\tau) = \mathbb{E}\left[y(t)d(t+\tau)\right] =$$

$$= AR_d(\tau) + bAR_d(T+\tau), \ \tau = 0, \pm T$$

And then

$$\mathbf{R}_{yd} = \begin{pmatrix} bA & A & 0 \end{pmatrix}^T$$

• Matrix \mathbf{R}_y is calculated as

$$\mathbf{R}_{y} = \begin{pmatrix} (1+b)^{2} \frac{E_{b}}{N_{0}} + \frac{\pi}{2} & b \frac{E_{b}}{N_{0}} + \frac{\pi}{2} \exp\left(-2\pi\right) & \frac{\pi}{2} \exp\left(-4\pi\right) \\ b \frac{E_{b}}{N_{0}} + \frac{\pi}{2} \exp\left(-2\pi\right) & (1+b)^{2} \frac{E_{b}}{N_{0}} + \frac{\pi}{2} & b \frac{E_{b}}{N_{0}} + \frac{\pi}{2} \exp\left(-2\pi\right) \\ \frac{\pi}{2} \exp\left(-4\pi\right) & b \frac{E_{b}}{N_{0}} + \frac{\pi}{2} \exp\left(-2\pi\right) & (1+b)^{2} \frac{E_{b}}{N_{0}} + \frac{\pi}{2} \end{pmatrix}$$

ullet If we consider A=1.0, b=0.1 and $E_b/N_0=10 {
m dB}$, then

$$\begin{pmatrix} 11.671 & 1.003 & 5.5 \cdot 10^{-6} \\ 1.003 & 11.671 & 1.003 \\ 5.5 \cdot 10^{-6} & 1.003 & 11.671 \end{pmatrix} \begin{pmatrix} b_0 \\ b_1 \\ b_2 \end{pmatrix} = \begin{pmatrix} 0.1 \\ 1.0 \\ 0 \end{pmatrix}$$

- $oldsymbol{\bullet}$ Finally, $oldsymbol{b}_{\mathrm{MMSE}} = \left(egin{array}{ccc} 0.0116 & 0.8622 & -0.0741 \end{array}
 ight)^{\mathit{T}}$
- Note that the problem has been solved semi-analitically, because we assumed a given channel.
- In real applications, the correlations are calculated numerically, without prior assumptions on the channel shape.

• The overall impulse response $h_0[n] = h[n] * h_{eq}[n]$ is:

Figure 25: Overall impulse response.

Observe how now we do not force zeros.

Results in spectrum:

Figure 26: Overall impulse response.

• Observe how now high frequency noise is not enhanced as in ZFE.

41 / 49

- Linear equalizers are simple to implement, but they have severe limitations in wireless channels.
 - ▶ Linear equalizers are not good in compensating for the appearance of spectral zeros.
- The decision feedback equalizer (DFE) can help in counteracting these effects.

Figure 27: Structure of a DFE (source: http://cnx.org/content).

- The DFE works by first estimating the ISI indirectly, in the feedback path.
- The ISI affected signal is reconstructed by using previously decided symbols, and the result is subtracted from the output of the feedforward part of the equalizer.
 - ▶ This feedforward part is responsible for compensating the remaining ISI.
- The estimated error is used to calculate the forward filter and the feedback filter coefficients.
 - ▶ They can be jointly estimated with a minimum mean square error strategy.
- Advantages
 - ➤ The system works better in presence of spectral nulls, because the channel is not inverted.
 - It is inherently adaptive.
- Drawbacks
 - ▶ When a symbol is incorrectly decided, this error propagates during some symbol periods, depending on the memory of the system.

- A maximum likelihood sequence estimation (MLSE) equalizer works over different principles.
 - ▶ The channel is considered as a system with memory described by a *trellis*.
 - ➤ The state of the system is built by considering the number of successive symbols matching the length of the channel response.
 - ▶ The symbols at the input of the channel drive the transitions.

Figure 28: MLSE equalizer structure for GSM (source: http://cnx.org/content).

- The MLSE equalizer requires training sequences, as in the case of the DFE or the MMSE.
- It has to build metrics that indicate the likelihood of a possible transition over the trellis.
- The optimal algorithm to implement the MLSE criterion is the Viterbi algorithm.
- Advantages
 - ▶ It is optimal from the sequence estimation point of view.
 - ▶ It can provide the lowest frame error rate.
- Disadvantages
 - ▶ It is difficult to implement.
 - ▶ It becomes quickly unfeasible when the channel memory grows.
 - ► The sequence has to be buffered in blocks, adding delay to the operation of the system.

 Equalizers comparative example: BER results drawn with the help of the MATLAB(R) eqberdemo.m demo.

Figure 29: BER comparison for different linear and nonlinear equalizers.

• Observe the important differences in performance.

Conclusions

Conclusions

- Equalization is a process implemented at the RX that is mandatory for almost any modern digital communication system.
- There is a variety of equalization strategies and possible implementations.
 - Adaptive, blind, linear, and so on.
- It is not a closed field, and it is subject to ongoing research and improvements.
- There is not an all-powerful equalization technique, it all depends on the kind of channel, HW availability, target performance, tolerable delay, and so on.
- Equalizers are not left alone: FEC sytems can also contribute to the compensation of residual ISI effects.