

Say, OFDM – You're looking fantastic these days

GNU Radio Conference, 2013, Boston Martin Braun | 2.10.2013

Before I start...

- ...a word on rx_ofdm.grc.
- Is it the new tunnel.py?
- It looks nice
- Was never intended for productive use

New OFDM codes

- Last 3.6 and 3.7 releases came with new OFDM codes
- What was wrong with the old ones?
 - Hard to reconfigure
 - Convoluted flow graphs
 - Didn't match up with intuition on how GNU Radio apps should work
- ...but they were like that for a reason!

More than OFDM blocks was needed...

- Message passing
- Python Blocks
- Tagged stream blocks

OFDM - Wishlist

- Fully configurable frame configuration (pilot tones, occupied carriers...)
 - Can we reconfigure the whole thing to do 802.11a and DAB?
- Any part of the flow graph should be exchangeable
- ...and individually useful
- Scopes, file sinks etc. can be inserted anywhere
- Headers are created dynamically, different modulation than payload

- The very first block is already causing problems
- It's kind of a sync block...but needs to be basic block
- Perhaps we need a new block type?

- The very first block is already causing problems!
- It's kind of a sync block...but needs to be basic block
- Perhaps we need a new block type?

gr_tagged_stream_blocks

- Handle stream boundaries ("Dynamic Vector Lengths")
- Input-driven
- Uses tags
- Not really the same category as sync, decimator, interpolator
- Tag on the first item defines packet length
- Examples:
 - CRC32
 - Most OFDM stuff
 - FEC

Example: Packet Header Generator


```
packet_headergenerator_bb_impl::work (int noutput_items,
 gr vector int &ninput items,
 gr vector const void star &input items.
 gr_vector_void_star &output_items)
  unsigned char *out = (unsigned char *) output items[0];
 if (!d formatter->header formatter(ninput items[0], out)) {
 GR_LOG_FATAL(d_logger, boost::format("header_formatter() returned false (this shouldn't happen). Offending header started
 throw std::runtime error("header formatter returned false.");
  return d_formatter->header_len();
```


- Extremely simple work function
- Irregular packet size is handled automatically (no consume() necessary)

- Packet Header Generator: Packet Header is defined by a packet header generator class
- Bit Repacker: Also tagged stream block

- Packet Header Generator: Packet Header is defined by a packet header generator class
- Bit Repacker: Also tagged stream block

- BPSK / QPSK Modulators: Plain old blocks
- Tagged Stream Mux: Does what it promises

- BPSK / QPSK Modulators: Plain old blocks
- Tagged Stream Mux: Does what it promises

- Carrier Allocator: Distributes data and pilot symbols
- Cyclic Prefixer: Prefixes cyclically, also performs pulse shaping

- Carrier Allocator: Distributes data and pilot symbols
- Cyclic Prefixer: Prefixes cyclically, also performs pulse shaping

Carrier Mapping

- Every OFDM symbol of a frame can be individually allocated
- Pilot symbols can be mapped anywhere inside the frame
- From the docs:


```
occupied_carriers = ((-2, -1, 1, 3), (-3, -1, 1, 2))
pilot_carriers = ((-3, 2), (-2, 3))
pilot_symbols = ((-1, 1j), (1, -1j), (-1, 1j), (-1j, 1))
```


- Synchronization & Detection: Just regular blocks
- Header/Payload Demuxer: Converts infinite streams into tagged streams of correct length

- Synchronization & Detection: Just regular blocks
- Header/Payload Demuxer: Converts infinite streams into tagged streams of correct length

- Channel Estimator: Outputs channel coefficients and coarse frequency offset
- Frame Equalizer: Uses ofdm_frame_equalizer objects for actual equalizing
- Serializer: Inverse operation to carrier allocator
- Packet Header Parser: Sends a message to the HPD with details on the packet (feedback loop!)

- Channel Estimator: Outputs channel coefficients and coarse frequency offset
- Frame Equalizer: Uses of dm_frame_equalizer objects for actual equalizing

OFDM

Martin Braun

- Channel Estimator: Outputs channel coefficients and coarse frequency offset
- Frame Equalizer: Uses ofdm_frame_equalizer objects for actual equalizing
- Serializer: Inverse operation to carrier allocator
- Packet Header Parser: Sends a message to the HPD with details on the packet (feedback loop!)

- Channel Estimator: Outputs channel coefficients and coarse frequency offset
- Frame Equalizer: Uses ofdm_frame_equalizer objects for actual equalizing
- Serializer: Inverse operation to carrier allocator
- Packet Header Parser: Sends a message to the HPD with details on the packet (feedback loop!)

- Payload demodulation: Basically same blocks as header demodulation (but different params)
- All info from header demod is passed through tags

benchmark_ofdm.py

- Currently under dev
- Benchmarking / Debugging tool
- Sophisticated debugging blocks (outside the scope of the regular instrumentation blocks)

```
.10 examples/ofdm [master] % ./benchmark ofdm.py loopback --noise-voltage=0.11 --payload-modulation=BPSK
linux; GNU C++ version 4.6.3; Boost 104800; UHD 003.005.003-76-ge0cbc2c1
Using Volk machine: avx 64 mmx orc
OFDM Stats:
Sub-carrier spacing:
 3.906 kHz
OFDM symbols per payload:
Bits per OFDM symbol duration: 2777,778 kbps
Effective bandwidth:
 207.031 kHz
o.oo.oo.ooXooXoo.oo.oo.oo.oo.oo.ooxoXXooo.ooXoXxooXooXooXooxooxoXxoxoo.ooXooxoXxoxoo.ooXooXxoxoXxoxoxooxooxooX
oooXo,ooo,o,oX,ooXo,oooXo,oo,oo,oo,ooXo,ooXoo,ooXoo,xooXo,ooXoo,ooXoo,oxooXo,ooxoo,ooxoo,ooxoo,ooxoo,ooxoo,ooxoo
Packets received without error: 507
Packets skipped:
```


stimated Packet error rate:

benchmark_ofdm.py


```
class PacketCount(gr.basic block):
 """ Count incoming packets, assumes packets are numbered in sequence.
 def init (self, n_packets_total=None, quiet=False, timeout=0):.....
 def general work(self, input items, output items):
 tags raw = self.get tags in range(
 0. # Port 0
 self.nitems read(0),
 self.nitems read(0) + len(input items[0]).
 self.packet num tag)
 tags crc = self.get tags in range(
 1. # Port 1
 self.nitems_read(1),
 self.nitems read(1) + len(input items[1]).
 self.packet num tag)
 self.consume(0, len(input items[0]))
 self.consume(1, len(input items[1]))
 self.headers rcvd += [pmt.to python(x.value) for x in tags raw]
 self.frames rcvd += [pmt.to pvthon(x.value) for x in tags crc]
 new max frame = self.headers rcvd[-1]
 for i in range(self.max frame rcvd+1, new max frame+1):
 if i in self.frames rcvd:
 sys.stdout.write('.')
 elif i in self.headers rcvd:
```

Closing remarks

- Actually tx'ing OFDM is iffy
- Distortions will destroy your signal
- The encoding is not very robust