CDMA (Part 2)

kaiser.juniv.edu

Multiple Access

Multiple Access: Simultaneous private use of a transmission medium by multiple, independent users.

Since the beginning of telephony and radio, system operators have tried to squeeze the maximum amount of traffic over each circuit.

- Types of Media -- Examples:
 - Twisted pair copper
 - Coaxial cable
 - Fiber optic cable
 - Air interface (radio signals)
- Advantages of Multiple Access
 - Increased capacity: serve more users
 - Reduced capital requirements since fewer media can carry the traffic
 - Decreased per-user expense
 - Easier to manage and administer

Each pair of users enjoys a dedicated, private circuit through the transmission medium, unaware that the other users exist.

Channels

Channel: An individually-assigned, dedicated pathway through a transmission medium for one user's information.

The transmission medium is a resource that can be subdivided into individual channels according to the technology used.

FDMA Frequency Division Multiple Access

- Each user on a different frequency
- A channel is a frequency

TDMA Time Division Multiple Access

- Each user on a different window period in time ("time slot")
- A channel is a specific time slot on a specific frequency

CDMA Code Division Multiple Access

- A channel is a unique code pattern
- Each user uses the same frequency all the time, but mixed with different distinguishing code patterns

Defining Our Terms

CDMA Channel or CDMA Carrier or CDMA Frequency

- Duplex channel made of two 1.25 MHz-wide bands of electromagnetic spectrum, one for Base Station to Mobile Station communication (called the <u>FORWARD LINK</u> or the <u>DOWNLINK</u>) and another for Mobile Station to Base Station communication (called the <u>REVERSE LINK</u> or the <u>UPLINK</u>)
- In 800 Cellular these two simplex 1.25 MHz bands are 45 MHz apart
- In 1900 MHz PCS they are 80 MHz apart

CDMA Forward Channel

1.25 MHz Forward Link

CDMA Reverse Channel

1.25 MHz Reverse Link

CDMA Code Channel

- Each individual stream of 0's and 1's contained in eith CDMA Reverse Channel
- Code Channels are characterized (made unique) by mathematical codes
- Code channels in the forward link: Pilot, Sync, Paging and Forward Traffic channels
- Code channels in the reverse link: Access and Reverse Traffic channels

CDMA Is a Spread-Spectrum System

Spread Spectrum Payoff:
Processing Gain

- Traditional technologies try to squeeze the signal into the minimum required bandwidth
- Direct-Sequence Spread spectrum systems mix their input data with a fast spreading sequence and transmit a wideband signal
- The spreading sequence is independently regenerated at the receiver and mixed with the incoming wideband signal to recover the original data

What is Spread Spectrum

Definition: Spread spectrum technique, employ a transmission bandwidth that is several orders of magnitude greater than the minimum required signal bandwidth.

- ☐Sender combines data with a fast spreading sequence, transmits spread data stream
- □Receiver intercepts the stream, uses same spreading sequence to extract original data

Spread Process

De-spread Process

Spread Spectrum Principles

SHANON Formula

$$C=B*log_2(1+S/N)$$

Where,

C is capacity of channel, b/s
B is signal bandwidth, Hz
S is average power for signal
N is average power for noise

It is the landmark paper of information theory, a mathematical theory of spectrum communication.

How DSSS Spectrum Change

Spectrum Variation of Spread & De-spread

Illustration to SS Principle(1)

Illustration to SS Principle(2)

Many code channels are individually "spread" and then added together to create a "composite signal"

Illustration to SS Principle(3)

Spectrum Usage and Capacity:

- Each wireless technology (AMPS, NAMPS, D-AMPS, GSM, CDMA) uses a specific modulation type with its own unique signal characteristics
- The total traffic capacity of a wireless system is determined largely by radio signal characteristics and RF design
- RF signal vulnerability to Interference dictates how much interference can be tolerated, and therefore how far apart same-frequency cells must be spaced
- For a specific S/N level, the Signal Bandwidth determines how many RF signals will "fit" in the operator's licensed spectrum

17 dB =
$$10^{1.7} \cong 50$$

14 dB = $10^{1.4} \cong 25$
12 dB = $10^{1.2} \cong 16$

Relationship Between E_b/N₀ and S/N

$$\mathsf{E}_\mathsf{b} = \left(\frac{\mathsf{Signal\ Power}}{\mathsf{Bit\ Rate}} \right) = \left(\frac{\mathsf{S}}{\mathsf{R}} \right) = \left(\frac{\mathsf{E}\,/\,\mathsf{t}}{\mathsf{B}\,/\,\mathsf{t}} \right) \qquad \mathsf{N}_\mathsf{0} = \left(\frac{\mathsf{Noise\ Power}}{\mathsf{Bandwidth}} \right) = \left(\frac{\mathsf{N}}{\mathsf{W}} \right)$$

$$N_0 = \left(\frac{\text{Noise Power}}{\text{Bandwidth}}\right) = \left(\frac{N}{W}\right)$$

$$\frac{E_{b}}{N_{0}} = \frac{\left(\frac{S}{R}\right)}{\left(\frac{N}{W}\right)} = \left(\frac{S}{R}\right)X\left(\frac{W}{N}\right) = \left(\frac{S}{N}\right)X\left(\frac{W}{R}\right)$$
Processing
Gain

^{8 Kb vocoder}
$$\Rightarrow \frac{W}{R} = \frac{1,250,000}{9,600} = 130 = 10^{2.11} = 21.1 dB$$

13 Kb vocoder
$$\frac{W}{R} = \frac{1,250,000}{14,400} = 87 = 10^{1.94} = 19.4 dB$$

CDMA Spreading Principle Using Multiple Codes

- Multiple spreading sequences can be applied in succession and then reapplied in opposite order to recover the original data stream.
- The spreading sequences can have different desired properties.
- All spreading sequences originally used must be available in proper synchronization at the recovering destination.

Advantages of Spread Spectrum

- Avoid interference arising from jamming signal or multipath effects
 - SS and demodulation, noise is suppressed and filtered
- resist intercept and capture: difficult to detect
- Achieve Privacy: Difficult to demodulate
- Implement Multiple Access
 - Improve Frequency Reuse
 - Enlarge Capacity

Discriminating Among Forward Code Channels

- A Mobile Station receives a Forward Channel from a sector in a Base Station.
- The Forward Channel carries a composite signal of up to 64 forward code channels.
- Some code channels are traffic channels and others are overhead channels.
- A set of 64 mathematical codes is needed to differentiate the 64 possible forward code channels.
 - The codes in this set are called "Walsh Codes"

Discriminating Among Base Station

- A mobile Station is surrounded by Base Stations, all of them transmitting on the same CDMA Frequency.
- Each Sector in each Base Station is transmitting a Forward Traffic Channel containing up to 64 forward code channels.
- A Mobile Station must be able to discriminate between different Sectors of different Base Stations.
- Two binary digit sequences called the Land Q Short PN Sequences (or Short PN Codes) are defined for the purpose of identifying sectors of different base stations.
- These Short PN Sequences can be used in 512 different ways in a CDMA system.
 Each one of them constitutes a mathematical code which can be used to identify a particular sector.

Discriminating Among Reverse Code Channels

- The CDMA system must be able to identify each Mobile Station that may attempt to communicate with a Base Station.
- A very large number of Mobile Stations will be in the market.
- One binary digit sequence called the Long PN Sequence (or Long PN Code) is defined for the purpose of uniquely identifying each possible reverse code channel.
- This sequence is extremely long and can be used in trillions of different ways. Each one of them constitutes a mathematical code which can be used to identify a particular user (and is then called a User Long Code) or a particular "user Reverse Traffic channel".

CDMA Spread Code Selection

Type of Sequence	How Many	Length	Special Properties	Forward Link Function	Reverse Link Function	
Walsh Codes	Walsh Codes6464 chips 1/19,200 sec.Short PN Sequences232,768 chips 26-2/3 ms 75x in 2 sec.Long PN Sequences1242 chips ~41 days		Mutually Orthogonal	User identity within cell's signal	Orthogonal Modulation (information carrier)	
			Orthogonal with itself at any time shift value except 0	Distinguish Cells & Sectors	Quadrature Spreading (Zero offset)	
_			near- orthogonal if shifted	Data Scrambling to avoid strings of 1's or 0's	Distinguish users	

Definition of Walsh code

- Walsh function is formed by recursion relationship of Hadamard matrix.
- Hadamard matrix is an orthogonal square matrix. It is just composed of +1(0) and -1(1).

Walsh Codes

- 64 Sequences, each 64 chips long
 - A chip is a binary digit (0 or 1)
- Each Walsh Code is Orthogonal to all other Walsh Codes
 - This means that it is possible to recognize and therefore extract a particular Walsh code from a mixture of other Walsh codes which are "filtered out" in the process
 - Two same-length binary strings are orthogonal if the result of XORing them has the same number of 0s as 1s
 EXAMPLE:

Correlation of Walsh Code #23 with Walsh Code #59

Correlation Results: 32 1's, 32 0's: Orthogonal!!

5/6/2018

WALSH CODES

Correlation and Orthogonality

Correlation is a measure of the similarity between two binary strings

#23 #23	#59	-(#23) # 23
PARALLEL	ORTHOGONAL	ANTI-PARALLEL
XOR: all 0s	XOR: half 0s, half 1s	XOR: all 1s
Correlation: 100% (100% match)	Correlation: 0% (50% match, 50% no-match)	Correlation: –100% (100% no-match)

Properties of the Walsh Codes

- When a Walsh code is XORed chip by chip with itself, the result is all 0's (100% correlation)
- When a Walsh code is XORed chip by chip with its logical negation, the result is all 1's (-100% correlation)
- When a Walsh code is XORed chip by chip with any other code or its logical negation, the result is half 0's and half 1's (0% correlation)

0	1	0	1
0	0	0	0
0	1	0	1

0	1	0	1
0	1	0	1
0	0	0	0

0	1	0	1
1	0	1	0
1	1	1	1

0	1	0	1
0	0	1	1
0	1	1	0

0	1	0	1
0	1	1	0
0	0	1	1

```
0 1 0 1
1 0 0 1
1 1 0 0
```

Walsh Code Table

	0123	4567	11 8901	1111 2345	1111 6789	2222 0123	2222 4567	2233 8901	3333 2345	3333 6789	4 4 4 4 0 1 2 3	4 4 4 4 4 5 6 7	4 4 5 5 8 9 0 1	5555 2345	5555 6789	6666 0123
0	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000
1 2	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011
3	0110	0110	0110	0110	0110	0110	0110	0110	0110	0110	0110	0110	0110	0110	0110	0110
4 5	0000 0101	1111 1010	0000 0101	1111 1010	0000 0101	1111 1010	0000 0101	1111 1010	0000 0101	1111 1010	$0000 \\ 0101$	1111 1010	0000 0101	1111 1010	$0000 \\ 0101$	1111 1010
6 7	0011 0110	1100 1001	0011 0110	1100 1001	0011 0110	1100 1001	0011 0110	1100 1001	0011 0110	1100 1001	0 0 1 1 0 1 1 0	1100 1001	0011 0110	1100 1001	0011 0110	1100 1001
8	0000	0000	1111	1111	0000	0000	1111	1111	0000	0000	1111	1111	0000	0000	1111	1111
9 10	0101 0011	0101 0011	1010 1100	1010 1100	0101 0011	0101 0011	1010 1100	1010 1100	0101 0011	0101 0011	1010 1100	1010 1100	0101 0011	0101 0011	1010 1100	1010 1100
11	0110	0110	1001	1001	0110	0110	1001	1001	0110	0110	1001	1001	0110	0110	1001	1001
12 13	0000 0101	1111 1010	1111 1010	0000 0101	0000 0101	1111 1010	1111 1010	0000 0101	0000 0101	1111 1010	1111 1010	0000 0101	0000 0101	1111 1010	1111 1010	0 0 0 0 0 1 0 1
14 15	0011 0110	1100 1001	1100 1001	0011 0110	0011 0110	1100 1001	1100 1001	0011 0110	0 0 1 1 0 1 1 0	1100 1001	1100 1001	0011 0110	0 0 1 1 0 1 1 0	1100 1001	1100 1001	0011 0110
16	0000	0000	0000	0000	1111	1111	1111	1111	0000	0000	0000	0000	1111	1111	1111	1111
17 18	0101 0011	0101 0011	0101 0011	0101 0011	1010 1100	1010 1100	1010 1100	1010 1100	0101 0011	0101 0011	0101 0011	0101 0011	1010 1100	1010 1100	1010 1100	1010
19	0110	0110	0110	0110	1001	1001	1001	1001	0110	0110	0110	0110	1001	1001	1001	1001
20 21	0000	1111 1010	0000 0101	1111 1010	1111 1010	0000 0101	1111 1010	0000	0000 0101	1111 1010	0000 0101	1111 1010	1111 1010	0000 0101	1111 1010	0000 0101
22 23	0011 0110	1100 1001	0011 0110	1100 1001	1100 1001	0011 0110	1100 1001	0011	0011	1100 1001	0 0 1 1 0 1 1 0	1100	1100 1001	0011	1100 1001	0011
24	0000	0000	1111	1111	1111	1111	0000	0000	0000	0000	1111	1111	1111	1111	0000	0000
25 26	0101 0011	0101 0011	1010 1100	1010 1100	1010 1100	1010 1100	0101 0011	0101 0011	0101 0011	0101 0011	1010 1100	1010 1100	1010 1100	1010 1100	0101 0011	0101 0011
27	0110	0110	1001	1001	1001	1001	0110	0110	0110	0110	1001	1001	1001	1001	0110	0110
28 29	0000	1111 1010	1111 1010	0000 0101	1111 1010	0000 0101	0000 0101	1111 1010	0000 0101	1111 1010	1111 1010	0000 0101	1111 1010	0000 0101	0000	1111 1010
30 31	0011 0110	1100 1001	1100 1001	0011 0110	1100 1001	0 0 1 1 0 1 1 0	0011 0110	1100 1001	0 0 1 1 0 1 1 0	1100 1001	1100 1001	0011 0110	1100 1001	0 0 1 1 0 1 1 0	0 0 1 1 0 1 1 0	1 1 0 0 1 0 0 1
32	0000	0000	0000	0000	0000	0000	0000	0000	1111	1111	1111	1111	1111	1111	1111	1111
33 34 35	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	0101 0011	1010 1100							
35 36	0110	0110	0110	0110	0110	0110 1111	0110	0110	1001	1001	1001	1001	1001	1001	1001	1001
37	0101	1010	0101	1010	0101	1010	0101	1010	1010	0101	1010	0101	1010	0101	1010	0101
38 39	0011	1100 1001	0011 0110	1100 1001	0011	1100 1001	0011 0110	1100	1100	0011	1100 1001	0011 0110	1100 1001	0011 0110	1100	0011 0110
40	0000	0000	1111	1111	0000	0000	1111	1111	1111	1111	0000	0000	1111	1111	0000	0000
41 42	0101 0011	0101 0011	1010 1100	1010 1100	0101 0011	0101 0011	1010 1100	1010 1100	1010 1100	1010 1100	0101 0011	0101 0011	1010 1100	1010 1100	0101 0011	0101 0011
43 44	0110	0110	1001	1001	0110	0110	1001	1001	1001	1001	0110	0110	1001	1001	0110	0110
45	0101	1010	1010	0101	0101	1010	1010	0101	1010	0101	0101	1010	1010	0101	0101	1010
46 47	0011 0110	1100 1001	1100 1001	0011 0110	0011 0110	1100 1001	1100 1001	0 0 1 1 0 1 1 0	1100 1001	0 0 1 1 0 1 1 0	0 0 1 1 0 1 1 0	1100 1001	1100 1001	0011 0110	0011 0110	1100 1001
48	0000	0000	0000	0000	1111	1111	1111	1111	1111	1111	1111	1111	0000	0000	0000	0000
49 50	0101 0011	0101 0011	0101 0011	0101 0011	1010 1100	1010 1100	1010 1100	1010 1100	1010 1100	1010 1100	1010 1100	1010 1100	0101 0011	0101 0011	0101 0011	0101 0011
51	0110	0110	0110	0110	1001	1001	1001	1001	1001	1001	1001	1001	0110	0110	0110	0110
52 53	0101	1010	0101	1010	1010	0101	1010	0101	1010	0101	1010	0101	0101	1010	0101	1010
54 55	0011 0110	1100 1001	0011 0110	1100 1001	1100 1001	0011 0110	1100 1001	0 0 1 1 0 1 1 0	1100 1001	0 0 1 1 0 1 1 0	1100 1001	0011 0110	0 0 1 1 0 1 1 0	1100 1001	0 0 1 1 0 1 1 0	1100 1001
56	0000	0000	1111	1111	1111	1111	0000	0000	1111	1111	0000	0000	0000	0000	1111	1111
57 58	0101 0011	0101 0011	1010 1100	1010 1100	1010 1100	1010 1100	0101 0011	0101 0011	1010 1100	1010 1100	0101 0011	0101 0011	0101 0011	0101 0011	1010 1100	1010 1100
59	0110	0110	1001	1001	1001	1001	0110	0110	1001	1001	0110	0110	0110	0110	1001	1001
60 61	0101	1111 1010	1111 1010	0101	1111 1010	0101	0101	1010	1111 1010	0101	0101	1111 1010	0101	1111 1010	1010	0101
62 63	0011 0110	1100 1001	1100 1001	0011 0110	1100 1001	0011 0110	0011 0110	1100 1001	1100 1001	0011 0110	0 0 1 1 0 1 1 0	1100 1001	0011	1100 1001	1100 1001	0 0 1 1 0 1 1 0
_~	J. 10			0.10		V.10	0.10			<u> </u>	, , , , ,		J			0.10

the Application of Walsh code

64-rank Walsh code

- Forward Link: spread spectrum and indicate forward channel
- Backward Link: Orthogonal modulation

PN Sequence

- > Similar with noise sequence property
- Seemingly like random sequence, but it is regular and periodic binary code sequence

m Sequence Definition

- m sequence is an important binary pseudo noise sequence
- m sequence is the short term of "Maximal-Length linear feedback shift register sequence"
- Definition: If the output sequence period of r-stage linear feedback shift register is P=2^r – 1. Then this sequence is m sequence
- m sequence generator consists of three parts:shift register, modulo-2 Adder, feedback path

5/6/2018 30

Four-Stage Linear Feedback Shift Register

Output

We suppose the initial state of the register

5/6/2018

31

Orthogonal

Orthogonal Definition

From the standpoint of mathematics, two lines plumb each other

From the standpoint of analogical, compare with two random line or row, if the number of the same digits and different digits are equal, we call it orthogonal.

In CDMA system,in order to protect less interference between signals, signals between each other should be orthogonal

Sequence 1: 1 0 0 1 1 0 0 0

Orthogonal

Sequence 2: 0 0 1 1 0 0 0 1

5/6/2018 32

Self-correlation & Cross-correlation

Self-correlation refers to the degree of correspondence or comparability between a sequence and a phase-shifted replica of itself

In CDMA system, should select the good Autocorrelation code to insure demodulation and distinguish at the receiver side

Cross-Correlation refers to the correlation or comparability between two different signals

In CDMA system, different user should select less Cross-correlation signal as a code

Two conceptions

Mask:

- Different mask can make the different phase for m sequence.
- In CDMA system, the mask of different user is calculated by the ESN in the mobile phone

Phase:

Different phase of difference sequence identify different base station and user

5/6/2018 34

The basic property of m sequence

- ☐ Pseudo noise sequence
- \square Period: P=2^r-1, r is the stage of shift register
- ☐ When the period is very long, m sequence is almost
- orthogonal
- ☐ The self correlation of m sequence is very well but the cross correlation is weak. That means if two m sequence with different phase, it is almost orthogonal

Short PN Sequences

The two Short PN Sequences, I and Q, are 32,768 chips long

- Together, they can be considered a two-dimensional binary "vector" with distinct I and Q component sequences, each 32,768 chips long
- Each Short PN Sequence (and, as a matter of fact, any sequence) correlates with itself perfectly if compared at a timing offset of 0 chips
- Each Short PN Sequence is special: Orthogonal to a copy of itself that has been offset by any number of chips (other than 0)

Unique Properties:

Short PN Sequence vs. Itself @ 0 Offset

100% Correlation: All bits = 0

Short PN Sequence vs. Itself @ Any Offset

Orthogonal: 16,384 1's + 16,384 0's

5/6/2018 36

Short PN: 4-bits register example

The PN sequences are deterministic and periodic.

- The length of the generated string is 2ⁿ-1, where "n" is the number of elements in the register
- The number of zeroes in the sequence is equal to the number of ones minus 1

0 0

The Long PN Sequence

- Each mobile station uses a unique User Long Code Sequence generated by applying a mask, based on its 32-bit ESN, to the 42-bit Long Code Generator which was synchronized with the CDMA system during the mobile station initialization.
- Generated at 1.2288 Mcps, this sequence requires 41 days, 10 hours, 12 minutes and 19.4 seconds to complete.
- Portions of the User Long Codes generated by different mobile stations for the duration of a call are not exactly orthogonal but are sufficiently different to permit reliable decoding on the reverse link.

Long PN:4-bits shift register example

PN code application in CDMA

■ PN code used in CDMA system

Long code: $2^{42} - 1 (r = 42)$

Short code: 2^{15} (r = 15)

- ☐ Different purpose
 - ---Forward channel

long code : scramble

short code :orthogonal modulation and identify base station

---Reverse channel

5/6/2018

long code :spread spectrum and identify user

short code :orthogonal modulation

CDMA Communication Model

Information Stream

Information Stream

Coding Technology

In Digital communication coding technology, include two types:

☐ Speech coding is critical to digital transmission.CDMA system use an efficient method of speech coding and extensive error recovery techniques to overcome the harsh nature of the radio channel.

The objective of speech coding is not only to maintain speech quality but also to reduce the quantity of transmitting data.

□ Channel coding usually falls into two classes: Block interleaver codes and Convolutional codes.

The objective of channel coding is adding additional supervising bits in the information stream to ensure get correct signal at receive side.

Speech Coding

- Speech coding algorithms (digital compression) are necessary to increase cellular system capacity.
- Coding must also ensure reasonable fidelity, that is, a maximum level of quality as perceived by the user.
- Coding can be performed in a variety of ways (for example, waveform, time or frequency domain).
- Vocoders transmit parameters which control reproduction of voice instead of the explicit, point-by-point waveform description.

Variable Rate Vocoding

- CDMA uses a superior Variable Rate Vocoder
 - Full rate during speech
 - Low rates in speech pauses
 - Increased capacity
 - More natural sound
- Voice, signaling, and user secondary data may be mixed in CDMA frames

20ms Sample Codebook Coded Result Feedback Formant Filter

Variable Rate Vocoding

- The output is 20 ms frames at fixed rates: Full Rate, 1/2 Rate, 1/4
 Rate, 1/8 Rate, & Blank
- CRC is added to all the frames for the 13 kb vocoder, but only to the Full and 1/2 rate frames for the 8 kb vocoder.
- CRC is not added to the lower rate frames in the 8 kb vocoder, but that is ok because they consist mostly of background noise and have a higher processing gain.
- Current vocoder rates are 8kbps, 13kbps, and 8kbps EVRC (Enhanced Variable Rate Coder)

Variable Rate Voice Bit and PCM

Convolutional Coding & Interleaving

Example:

Bits to be Txed:

HELLO FOLKS

Convolutionally Encoded:

HHEELLLLOO FFOOLLKKSS

Interleaved:

ELSOLHLOFK LEOLSHOLKF

Bits Rxed:

EL SOL HLOFK LEOLSHOLKF

De-Interleaved:

HHEELLL-OO FFO-LLKK-S

Viterbi Decoded:

HELLO FOLKS

Encode Convolutiona Interleaver Interleaver Decoder

Channel Coding -Convolutional Encoder

- □ Constraint length(K) = Shift Register Number + 1
- \square Code length(N) = input information bit + supervising bit
- ☐ Code rate(R) = input information bit/code length

Channel Coding -Block Interleaver Encoder

Block Interleaver principle:input according to row and output according to columns

For example: An Origination stream 1 1 0 1 0 0 1 1 0 0 1 1 1 0, arrange in 4 by 4 matrix

1	1	0	1
0	0	1	1
0	1	0	0
1	1	1	0

1	X	0	1
0	X	1	1
0	X	0	0
1	X	1	0

Interference sequence: 1 0 0 1 x x x x 0 1 0 1 1 1 0 0

Output from receiver matrix: 1 x 0 1 0 x 1 1 0 x 0 0 1 x 1 0

Convolutional Encoder & Interleaver Encoder

Convolutional Encoder: increase the reliability but reduce the transmitting efficiency, because each code stream adds supervising bit for rectified

Block Interleaver Encoder: not change the efficiency but have some delays, because the transmitter and receiver must process to writing first and then reading

Scramble

The paging channel also includes many import information such as user's IMSI,In order to keep the user's information secret, we use the data scrambling.

Spread Spectrum

☐ Spread code rate: 1.2288Mcps

□ Spread code

Forward Link: Walsh code

Reverse Link: Long PN code

Modulation-QPSK&OQPSK

- •The forward traffic channel is combined with two different PN sequences: "I" and "Q"
- Baseband filtering ensures the waveforms are contained within the 1.25 MHz frequency range
- ■The final step is to convert the two baseband signals to radio frequency (RF) in the 800 MHz or 1900 MHz range

53