Multiple Access Techniques for Wireless Communication


FDMA
TDMA
CDMA
SDMA
PDMA

Introduction

- many users at same time
- share a finite amount of radio spectrum
- high performance
- duplexing generally required
- frequency domain
- time domain

Introduction


Frequency division duplexing (FDD)

- two bands of frequencies for every user
- forward band
- reverse band
- duplexer needed
- frequency seperation between forward band and reverse band is constant

```
reverse channel forward channel

← frequency seperation → f
```

Time division duplexing (TDD)

- uses time for forward and reverse link
- multiple users share a single radio channel
- forward time slot
- reverse time slot
- no duplexer is required

Multiple Access Techniques

- Frequency division multiple access (FDMA)
- Time division multiple access (TDMA)
- Code division multiple access (CDMA)
- Space division multiple access (SDMA)
- grouped as:
- narrowband systems
- wideband systems

Narrowband systems

- large number of narrowband channels
- usually FDD
- Narrowband FDMA
- Narrowband TDMA
- FDMA/FDD
- FDMA/TDD
- TDMA/FDD
- TDMA/TDD

Logical separation FDMA/FDD

user 1	forward channel		
	reverse channel		
user n	forward channel		
	reverse channel		

Logical separation FDMA/TDD

forward channel reverse channel

...

user n
forward channel reverse channel

Logical separation TDMA/FDD

user 1	forward channel		user n	forward channel
	reverse			reverse

Logical separation TDMA/TDD

user 1			user n	
forward reverse channel		•••	forward channel	reverse channel

Wideband systems

- large number of transmitters on one channel
- TDMA techniques
- CDMA techniques
- FDD or TDD multiplexing techniques
- TDMA/FDD
- TDMA/TDD
- CDMA/FDD
- CDMA/TDD

Logical separation CDMA/FDD

forward channel reverse channel

...

user n
forward channel reverse channel

code

Logical separation CDMA/TDD

forward channel reverse channel

...

user n
forward channel reverse channel

code

Multiple Access Techniques in use

Cellular System

Multiple Access

Technique

Advanced Mobile Phone System (AMPS) FDMA/FDD

Global System for Mobile (GSM) TDMA/FDD

US Digital Cellular (USDC) TDMA/FDD

Digital European Cordless Telephone (DECT) FDMA/TDD

US Narrowband Spread Spectrum (IS-95) CDMA/FDD

Frequency division multiple access FDMA

- one phone circuit per channel
- idle time causes wasting of resources
- simultaneously and continuously transmitting
- usually implemented in narrowband systems
- for example: in AMPS is a FDMA bandwidth of 30 kHz implemented

FDMA compared to TDMA

- fewer bits for synchronization
- fewer bits for framing
- higher cell site system costs
- higher costs for duplexer used in base station and subscriber units
- FDMA requires RF filtering to minimize adjacent channel interference

Nonlinear Effects in FDMA

- many channels same antenna
- for maximum power efficiency operate near saturation
- near saturation power amplifiers are nonlinear
- nonlinearities causes signal spreading
- intermodulation frequencies

Nonlinear Effects in FDMA

- IM are undesired harmonics
- interference with other channels in the FDMA system
- decreases user C/I decreases performance
- interference outside the mobile radio band: adjacent-channel interference
- RF filters needed higher costs

Number of channels in a FDMA system

$$N=\frac{Bt - Bguard}{Bc}$$

- N ... number of channels
- Bt ... total spectrum allocation
- Bguard ... guard band
- Bc ... channel bandwidth

Example: Advanced Mobile Phone System


- AMPS
- FDMA/FDD
- analog cellular system
- 12.5 MHz per simplex band Bt
- Bguard = 10 kHz; Bc = 30 kHz

$$N = \frac{12.5E6 - 2*(10E3)}{30E3} = 416 \text{ channels}$$

Time Division Multiple Access

- time slots
- one user per slot
- buffer and burst method
- noncontinuous transmission
- digital data
- digital modulation

Repeating Frame Structure


The frame is cyclically repeated over time.

Features of TDMA

- a single carrier frequency for several users
- transmission in bursts
- low battery consumption
- handoff process much simpler
- FDD: switch instead of duplexer
- very high transmission rate
- high synchronization overhead
- guard slots necessary

Number of channels in a TDMA system

$$N = \frac{m^*(B_{tot} - 2^*B_{guard})}{B_c}$$

- N ... number of channels
- m ... number of TDMA users per radio channel
- Btot ... total spectrum allocation
- Bguard ... Guard Band
- Bc ... channel bandwidth


Example: Global System for Mobile (GSM)

- TDMA/FDD
- forward link at Btot = 25 MHz
- radio channels of Bc = 200 kHz
- if m = 8 speech channels supported, and
- if no guard band is assumed:

$$N = \frac{8*25E6}{200E3} = 1000 \text{ simultaneous users}$$

- percentage of transmitted data that contain information
- frame efficiency ηf
- usually end user efficiency $< \eta_f$, because of source and channel coding
- How to get ηf?

Repeating Frame Structure


The frame is cyclically repeated over time.

$$boh = Nr*br + Nt*bp + Nt*bg + Nr*bg$$

- boh ... number of overhead bits
- Nr ... number of reference bursts per frame
- br ... reference bits per reference burst
- Nt ... number of traffic bursts per frame
- bp ... overhead bits per preamble in each slot
- bg ... equivalent bits in each guard time interval

$$bT = Tf * R$$

- bt ... total number of bits per frame
- Tf ... frame duration
- R ... channel bit rate

 $\eta_f = (1-b_{OH}/b_T)*100\%$

- ηf ... frame efficiency
- boh ... number of overhead bits per frame
- bt ... total number of bits per frame

SPREAD SPECTRUM MULTIPLE ACCESS (SSMA)

- Transmission Bandwidth much greater than RF bandwidth
- PN sequences are used for spreading
- Provides immunity to multipath interference
- Bandwidth efficient in a multiuser environment
- Two types: FHMA and DSSS


Frequency Hopping Multiple Access (FHMA)

- Carrier frequencies are varied in a pseudorandom fashion in a wideband channel
- FM/FSK is used
- Provides Security
- Immune to fading
- Fast Hopping: Rate of change of $f_c > f_s$
- Slow Hopping: Rate of change of $f_c < f_s$

Code Division Multiple Access (CDMA)

- Narrowband signal multiplied by large bandwidth PN sequence
- All users use the same carrier frequency and may transmit simultaneously
- Near-Far problem if undesired user has a high detected power as compared to desired user
- Power control is used to combat the near –far problem
- TDD/FDD can be used

CDMA


CDMA

- CDMA uses unique spreading codes to spread the baseband data before transmission.
- The signal is transmitted in a channel, which is below noise level.
- The receiver then uses a correlator to despread the wanted signal, which is passed through a narrow bandpass filter. Unwanted signals will not be despread and will not pass through the filter.
- Codes take the form of a carefully designed one/zero sequence produced at a much higher rate than that of the baseband data.
- The rate of a spreading code is referred to as chip rate rather than bit rate.

CDMA

- Unlike FDMA or TDMA, CDMA has a soft capacity
- Multipath Fading is reduced
- Very high channel data rates
- Rake receivers are used
- Soft handoff is used
- If spreading sequences are not exactly orthogonal, jamming occurs

CDMA CODES

- CDMA codes are not only required to provide call security, but create a uniqueness to enable call identification.
- Codes should not correlate to other codes or time shifted version of itself.
- Spreading codes are noise like pseudorandom codes, Gold codes, Walsh codes etc.

Hybrid Spread Spectrum Techniques

- Hybrid FDMA/CDMA
- Hybrid DS/FHMA
- Time-Division CDMA (TD-CDMA)
- Time-Division Frequency Hopping (TDFH)

WCDMA


- WCDMA uses Direct Sequence spreading, where spreading process is done by directly combining the baseband information to high chip rate binary code.
- The Spreading Factor is the ratio of the chips (UMTS = 3.84Mchips/s) to baseband information rate.
- Spreading factors vary from 4 to 512 in FDD UMTS.
- Spreading process gain can be expressed in dBs (Spreading factor 128 = 21dB gain).

Space Division Multiple Access


- Controls radiated energy for each user in space using spot beam antennas
- base station tracks user when moving
- covers areas with same frequency in a TDMA or CDMA systems
- cover areas with different frequencies in FDMA systems

Space Division Multiple Access

• primitive applications are "Sectorized antennas"


• in future, adaptive antennas simultaneously steer energy in the direction of many users at once


Reverse link (MS to BS) problems

- In forward link, BS has complete control of power of all transmitted signals
- In reverse link, different propagation paths from each user to base station
- dynamic control of transmitting power from each user to the base station required
- Transmit power limited by battery consumption of subscriber units
- possible solution is a filter for each user

Solution by SDMA systems

- adaptive antennas promise to mitigate reverse link problems
- In the limiting case of infinitesimal beamwidth and infinitely fast tracking ability, optimal SDMA is used, thereby providing a unique channel that is free from interference
- all users communicate at same time using the same channel
- Can track multipath components for each user and combine them in an optimal manner

Disadvantage of SDMA

- perfect adaptive antenna system requires infinitely large antenna
- Reasonably sized antenna arrays can be used

Packet Radio Multiple Access (PDMA)


- Many subscribers access a single channel in an uncoordinated manner
- Burst data transmission
- Collisions are detected at BS and ACK or NACK signal is broadcast
- Perfect feedback
- Traffic delay is high due to collisions
- Easy to implement, but has low spectral efficiency and may induce delays

PDMA

- Contention techniques are used
- ALOHA protocols allow each subscriber to transmit whenever they have data to send
- If a collision occurs, packet is retransmitted after a delay
- Large number of users can be served with no overhead
- Performance evaluation in terms of Throughput and average delay


SDMA and PDMA in satellites

- INTELSAT IVA
- SDMA dual-beam receive antenna
- simultaneously access from two different regions of the earth


SDMA and PDMA in satellites

- COMSTAR 1
- PDMA
- separate antennas
- simultaneously access from same region


SDMA and PDMA in satellites

- INTELSAT V
- PDMA and SDMA
- two hemispheric coverages by SDMA
- two smaller beam zones by PDMA
- orthogonal polarization


Capacity of Cellular Systems

- channel capacity: maximum number of users in a fixed frequency band
- radio capacity: value for spectrum efficiency
- reverse channel interference
- forward channel interference
- How to determine the radio capacity?


Co-Channel Reuse Ratio Q

$$Q = D/R$$

- Q ... co-channel reuse ratio
- D ... distance between two co-channel cells
- R ... cell radius

Forward channel interference

- cluster size of 4
- D₀ ... distance serving station to user
- DK ... distance co-channel base station to user


Carrier-to-interference ratio C/I

M closest co-channels cells cause first order interference

$$\frac{C}{I} = \frac{D0}{\sum_{k=1}^{M} DK}^{-n0}$$

- no ... path loss exponent in the desired cell
- nk ... path loss exponent to the interfering base station

Carrier-to-interference ratio C/I

- Assumption:
- just the 6 closest stations interfere
- all these stations have the same distance D
- all have similar path loss exponents to no

$$\frac{C}{I} = \frac{D0}{6*D^n}$$

Worst Case Performance

- maximum interference at $D_0 = R$
- (C/I)min for acceptable signal quality
- following equation must hold:

$$1/6 * (R/D)^{-n} \ge (C/I) \min$$

Co-Channel reuse ratio Q

$$Q = D/R = (6*(C/I)min)^{1/n}$$

- D ... distance of the 6 closest interfering base stations
- R ... cell radius
- (C/I)min ... minimum carrier-to-interference ratio
- n ... path loss exponent

Radio Capacity m

$$m = \frac{Bt}{Bc * N}$$
 radio channels/cell

- Bt ... total allocated spectrum for the system
- Bc ... channel bandwidth
- N ... number of cells in a complete frequency reuse cluster

Radio Capacity m

• N is related to the co-channel factor Q by:

$$\mathbf{Q} = (3*\mathbf{N})^{1/2}$$

$$m = \frac{Bt}{Bc * (Q^{2}/3)} = \frac{Bt}{Bc * (\frac{6}{3^{n/2}} * (\frac{C}{I})_{min})^{2/n}}$$

Radio Capacity m for n = 4

$$m = \frac{Bt}{Bc * \sqrt{2/3 * (C/I)min}}$$

- m ... number of radio channels per cell
- (C/I)min lower in digital systems compared to analog systems
- lower (C/I)min imply more capacity
- exact values in real world conditions measured

Compare different Systems

- each digital wireless standard has different (C/I)min
- to compare them an equivalent (C/I) needed
- keep total spectrum allocation Bt and number of rario channels per cell m constant to get (C/I)eq:

Compare different Systems

$$\left(\frac{C}{I}\right)_{eq} = \left(\frac{C}{I}\right)_{min} * \left(\frac{Bc}{Bc'}\right)^2$$

- Be ... bandwidth of a particular system
- (C/I)min ... tolerable value for the same system
- Be' ... channel bandwidth for a different system
- (C/I)eq ... minimum C/I value for the different system

C/I in digital cellular systems

$$\frac{C}{I} = \frac{Eb*Rb}{I} = \frac{Ec*Rc}{I}$$

- Rb ... channel bit rate
- Eb ... energy per bit
- Rc ... rate of the channel code
- Ec ... energy per code symbol

C/I in digital cellular systems

• combine last two equations:

$$\frac{(C/I)}{(C/I)eq} = \frac{(Ec*Rc)/I}{(Ec*Rc')/I'} = (\frac{Bc'}{Bc})^2$$

• The sign 'marks compared system parameters

C/I in digital cellular systems

- Relationship between Rc and Bc is always linear (Rc/Rc' = Bc/Bc')
- assume that level I is the same for two different systems (I' = I):

$$\frac{\text{Ec.}}{\text{Ec'}} = (\frac{\text{Bc'}}{\text{Bc}})^3$$

Compare C/I between FDMA and TDMA

- Assume that multichannel FDMA system occupies same spectrum as a TDMA system
- FDMA : $C = E_b * R_b$; $I = I_0 * B_c$
- TDMA: C' = Eb * Rb'; I' = Io * Bc'
- Eb ... Energy per bit
- Io ... interference power per Hertz
- Rb ... channel bit rate
- Bc ... channel bandwidth

Example

- A FDMA system has 3 channels, each with a bandwidth of 10kHz and a transmission rate of 10 kbps.
- A TDMA system has 3 time slots, a channel bandwidth of 30kHz and a transmission rate of 30 kbps.
- What's the received carrier-to-interference ratio for a user?

Example

• In TDMA system C'/I' be measured in 333.3 ms per second - one time slot

C' = Eb*Rb' =
$$1/3*(Eb*10E4 bits) = 3*Rb*Eb=3*C$$

I' = $I0*Bc' = I0*30kHz = 3*I$


 In this example FDMA and TDMA have the same radio capacity (C/I leads to m)

Example

- Peak power of TDMA is 10logk higher then in FDMA (k ... time slots)
- in practice TDMA have a 3-6 times better capacity

- one beam each user
- base station tracks each user as it moves
- adaptive antennas most powerful form
- beam pattern G(x) has maximum gain in the direction of desired user
- beam is formed by N-element adaptive array antenna

- G(x) steered in the horizontal x -plane through 360°
- $G(\nearrow)$ has no variation in the elevation plane to account which are near to and far from the base station
- following picture shows a 60 degree beamwidth with a -6 dB sideslope level


- reverse link received signal power, from desired mobiles, is Pr;0
- interfering users i = 1,...,k-1 have received power Pr;I
- average total interference power I seen by a single desired user:

Capacity of SDMA

$$I = E \left\{ \begin{array}{l} K-1 \\ \bullet \\ i=1 \end{array} \right. Pr;I \right\}$$

- i ... direction of the i-th user in the horizontal plane
- E ... expectation operator

 in case of perfect power control (received power from each user is the same):

$$Pr;I = Pc$$

• Average interference power seen by user 0:

$$I = \operatorname{Pc} E \left\{ \begin{array}{l} K-1 \\ \bullet G(\operatorname{Fi}) \end{array} \right\}$$

• users independently and identically distributed throughout the cell:

$$I = Pc *(k-1) * 1/D$$

- D ... directivity of the antenna given by $max(G(\mathfrak{F}))$
- D typ. 3dB ...10dB

• Average bit error rate Pb for user 0:

$$Pb = Q\left(\sqrt{\frac{3DN}{K-1}}\right)$$

- D ... directivity of the antenna
- Q(x) ... standard Q-function
- N ... spreading factor
- K ... number of users in a cell

