Introduction to Algorithms for Wireless Communication

LU Hardware Software Codesign WS15/16

Robert Najvirt

TU Wien, Embedded Computing Systems Group

Wien, 16. 10. 2015

The overall goal

Build an FM receiver:

- Tune to carrier frequency
- Demodulate

Show RDS info

- Tune to subcarrier
- Demodulate
- Decode

System overview

Signal at the input

- IQ samples of baseband signal downmixed from 100.5 MHz
- Sampling rate: 2.5 Msps
- How wide is the spectrum?
 - 2.5 MHz! (-1.25 MHz to 1.25 MHz)

IQ samples?

- Basically samples as complex numbers
- In-phase (real) and quadrature (imaginary) components
- An RF signal: A(t)*cos(2πft + φ(t))
 - We need two dimensions for amplitude and phase
- Main advantage:
 - $-\sin(x)*\sin(y)=0.5[\cos(x-y)-\cos(x+y)]$
 - But: $e^{x}e^{y} = e^{x+y}$
- Remember: e^{iφ} is the unit vector with angle φ

IQ sampling

- Generate carrier frequency (100.5 MHz) and a copy of it phase-shifted by $\pi/2$
- Multiply the RF signal by the two, then low-pass-filter and sample separately
- Result is the RF signal frequency-shifted and low-pass-filtered:
 100.5 MHz ± 1.25 MHz

Fig.4 I/Q Demodulator Circuit

centered around 0 Hz

Our input signal

Our input signal

(real part of the signal)

Our input signal

First step

- Tune to the frequency we want: 99.9 MHz (OE 3)
- Multiplication with the negative carrier frequency:
 - $A(t)e^{i2\pi fct+i\theta(t)} * e^{i2\pi(-fc)t} = A(t)e^{i\theta(t)}$
- The component name: Mixer

Source:

Multiplicand (-carrier): (0.6 MHz = -(99.9-100.5))

Result:

FFT before:

FFT after:

Baseband filter

- Select only relevant signal
- FM bandwidth is max. 200 kHz
 - Low pass filter below 100 kHz
- FIR filter
 - Length is design parameter, affects SNR

Decimation

- After filtering, sampling rate unnecessarily high
 - 100 kHz max. frequency, 2.5 Msps
- We can drop every Nth sample without loss of signal information
 - N is a design parameter, affects algorithmic complexity (demodulation, filters) and computation speed later

Before:

After:

FFT before:

FFT after:

FM Modulation

 The amplitude of the carrier is left unchanged but the frequency is altered:

$$rf(t) = A(t)e^{i2\pi fct + im(t)t}$$

- A(t) constant, frequency deviation m(t) = message

["Amfm3-en-de" by Berserkerus - Own work. Licensed under CC BY-SA 2.5 via Commons - https://commons.wikimedia.org/wiki/File:Amfm3-en-de.gif#/media/File:Amfm3-en-de.gif]

We already removed the carrier:

```
e^{i2\pi fct + im(t)t} * e^{-i2\pi fct} = e^{im(t)t}
```


- Frequency deviation = message
- Frequency is phase difference
 - With complex signals phase = angle

- Detect angle difference
- One approximation (has a problem):
 angle(sig(t)) angle(sig(t-1/fs))
- Simpler: angle(sig(t)*conj(sig(t-1/fs)))

Differentiate signal and multiply by conjugate of original

```
(d/dt e^{im(t)t}) * conj(e^{im(t)t}) = im(t) * e^{im(t)t} * e^{-im(t)t} = im(t)
```


- Differentiation by first order approximation (sig(t)-sig(t-1/fs)) or better with FIR filter
 - See recommended reading http://web.stanford.edu/class/ee179/labs/Lab5.html

Before:

After (real signal):

FFT before:

FFT after:

FM demodulated signal

- Audio output: Low pass below 19 (15) kHz, (resample and) ouput
- RDS: (Again) modulated at 57 ± 2.4 kHz

[Wikipedia]

Carrier frequency error

 When mixing the (estimated) carrier, an error term remains:

```
e^{i2\pi fct+i\theta(t)t} * e^{i2\pi(-fc+err)t} = e^{-i\theta(t)t} * e^{i2\pi errt}
```


- A remaining frequency component
- After FM demodulation, this term adds to the message signal
- Assuming it is almost constant, we can correct fc using the low-passed message signal
- Error comes mainly from sampling, not from broadcasting

Carrier frequency error

 FM audio starts at 30 Hz – use a low pass filter (well) below that; an IIR filter may be used

2nd Part

RDS subband

- Subcarrier is 57 kHz → start with mixer
 - We know how to do that already
- Next step is low pass (matched) filtering
 - RDS standard specifies the filter parameters
- The idea behind matched filtering
 - low-pass@TX and low-pass@RX together give a filter beneficial for signal quality

Filtering and decimation

FFT input:

FFT after mixing and filtering:

Signal at input:

Signal after mixing:

Signal after mixing (zoom out):

Signal after mixing and filtering (real part):

Plotted in complex plane:

Plotted in complex plane:

- RDS binary data is modulated as:
 - AM: {-1, 1}*e^{i2πfct} → after mixing: {-1, 1}
 - "FM" (2PSK): $e^{i2\pi fct-i\{0,\pi\}}$ → after mixing: {-1, 1}
- In the complex plane, the signal should stay on the real axis
- Rotation caused by carrier estimation error, we will compensate for that

Interpolation and decimation

- RDS symbol rate is 1187.5 Hz * 2 (bi-phase)
 - Lower than and not a multiple of the sampling rate
- Decimation (skipping samples) and interpolation (reconstructing signal inbetween samples) will return symbols with correct rate and sampling points
 - Need to know (symbol) clock phase and frequency
 - → clock recovery
 - Interpolation with first order estimate vs. filter

Symbol detection

 When the signal stays on the real axis and the symbol timing is correct, detection is easy:

```
out = 1 when real(symbol) > 0 else out = 0
```

 Assuming the detection was correct, the angle of the (complex) symbol is a phase error feedback source

Carrier estimation correction

- The phase error from a detected symbol can be used to correct the phase of further samples
 - Low-pass filtering (IIR)
- A constant (very low frequency) term in the phase error means frequency error
 - Use for carrier frequency correction
 - Low-pass filtering (IIR)

Clock recovery

- With a good carrier phase and frequency estimation, the signal has (real) zero crossings inphase with the bit-clock
 - Detect zero crossing
 - Adjust current clock phase
 - Low-frequency term of phase error = frequency error
 → adjust
- Bi-phase coding (1 → 10; 0 → 01)
 - Zero crossing in every bit

Without f / θ correction:

With f correction:

With f and θ correction:

After clock recovery, interpolation and decimation:

Constellation diagram (IQ plot):

Constellation diagram (IQ plot),

bi-phase decoded:

Constellation diagram (IQ plot),

bi-phase decoded – badly:

Real part of the signal

Real part of the signal

Black dots are resulting 1s and 0s

All done!

Introduction to Algorithms for Wireless Communication

LU Hardware Software Codesign WS15/16

Robert Najvirt

TU Wien, Embedded Computing Systems Group

Wien, 16. 10. 2015