Galileo Masterclass Brazil (GMB) 2022

Lecture 2 - Spread Spectrum Ranging

Felix Antreich

Outline

Time-Delay Estimation

Signal Properties

Examples for Signal Design

Maximum Likelihood Time-Delay Estimation (1)

For

$$\mathbf{x} = \mathbf{x}[0]$$

let us assume a random variable ${\bf x}$ has a multivariate Gaussian probability density function (pdf) parameterized by the parameter τ and thus we get

$$p_{\mathbf{x}}(\mathbf{x};\tau) = \frac{1}{(2\pi\sigma_n^2)^{N/2}} \exp\left[-\frac{\|\mathbf{x} - \sqrt{P}\mathbf{c}(\tau)\|_2^2}{2\sigma_n^2}\right]$$

The likelihood function with respect to the parameter τ is given as

$$L(\mathbf{x}; \tau) = p_{\mathbf{x}}(\mathbf{x}; \tau)$$

- ▶ $L(\mathbf{x}; \tau)$ is a function of the parameter τ , which is to be estimated at a given realization of the random variable \mathbf{x}
- ▶ The pdf $p_x(x; \tau)$ is a function of the realization of the

Maximum Likelihood Time-Delay Estimation (2)

Now the maximum likelihood estimator (MLE) can be given as

$$\hat{\tau} = \arg\max_{\tau} \left\{ \textit{L}(\mathbf{X}; \tau) \right\} = \arg\max_{\tau} \left\{ \log \left(\textit{L}(\mathbf{X}; \tau) \right) \right\}.$$

The MLE is asymptotically (large *N*) unbiased and efficient. When further deriving the estimator we get

$$\begin{split} \hat{\tau} &= \arg\max_{\tau} \left\{ \log \left(L(\mathbf{x}; \tau) \right) \right\} \\ &= \arg\max_{\tau} \left\{ \log(1) - \log \left((2\pi\sigma_n^2)^{N/2} \right) - \frac{1}{2\sigma_n^2} \|\mathbf{x} - \sqrt{P}\mathbf{c}(\tau)\|_2^2 \right\} \\ &= \arg\max_{\tau} \left\{ -\|\mathbf{x}\|_2^2 + 2\sqrt{P}\,\mathbf{x}^{\mathrm{T}}\mathbf{c}(\tau) - P\,\|\mathbf{c}(\tau)\|_2^2 \right\} \end{aligned}$$

As the first term does not depend on τ and the third term is constant with $\|\mathbf{c}(\tau)\|_2^2 \approx N, \forall_{\tau}$ as well as dropping the constant factor $2\sqrt{P}$ we can write

$$\hat{\tau} = \arg\max_{\tau} \left\{ \mathbf{x}^{\mathrm{T}} \mathbf{c}(\tau) \right\} = \arg\max_{\tau} \left\{ J(\tau) \right\}$$

Time-Delay Estimation with a Delay Locked Loop (DLL) (1)

In practice, time-delay estimation is performed using a DLL applying a gradient ascent method (step size $\mu>0$) where the kth iteration can be given as

$$\hat{\tau}[k] = \hat{\tau}[k-1] + \mu \frac{\partial J(\hat{\tau}[k-1])}{\partial \tau}$$

The derivative can be approximated using the central difference quotient of length 2Δ ,

$$\hat{\tau}[k] = \hat{\tau}[k-1] + \frac{\mu}{2\Delta} \left(J(\hat{\tau}[k-1] + \Delta) - J(\hat{\tau}[k-1] - \Delta) \right)
= \hat{\tau}[k-1] + \frac{\mu}{2\Delta} \left(\mathbf{x}^{\mathrm{T}} \mathbf{c} (\hat{\tau}[k-1] + \Delta) - \mathbf{x}^{\mathrm{T}} \mathbf{c} (\hat{\tau}[k-1] - \Delta) \right)$$

A stochastic version (considering successive periods k) can be given as

$$\hat{\tau}[k] = \hat{\tau}[k-1] + \frac{\mu}{2\Delta} \left(\mathbf{x}^{\mathrm{T}}[k-1]\mathbf{c}(\hat{\tau}[k-1] + \Delta) - \mathbf{x}^{\mathrm{T}}[k-1]\mathbf{c}(\hat{\tau}[k-1] - \Delta) \right)$$

Time-Delay Estimation with a Delay Locked Loop (DLL) (2)

Without noise, assuming that the receiver uses signal matched correlators, and the time-delay tracking error

$$\varepsilon = \tau - \hat{\tau}$$

the discriminator S-curve for a coherent early-late DLL is

$$S(\varepsilon) = R_c(\varepsilon - \Delta) - R_c(\varepsilon + \Delta)$$

$$S[k; \varepsilon[k]] = R_c[\varepsilon[k] - \Delta] - R_c[\varepsilon[k] + \Delta].$$

Cramer-Rao Lower Bound (CRLB) (1)

lf

$$E\left[\frac{\partial \log\left(L(\mathbf{x};\tau)\right)}{\partial \tau}\right] = 0$$

the variance of the time-delay estimation error σ_{τ}^2 of any unbiased estimator is lower bounded by the Cramer Rao lower bound (CRLB)

$$\operatorname{var}(\hat{\tau}) = \sigma_{\hat{\tau}}^2 \ge \frac{1}{-\operatorname{E}\left[\frac{\partial^2 \log(L(\mathbf{x};\tau))}{\partial \tau^2}\right]} = \frac{\frac{\partial_{\hat{P}}}{\hat{P}}}{\frac{\partial \mathbf{c}^T(\tau)}{\partial \tau} \frac{\partial \mathbf{c}(\tau)}{\partial \tau}}$$

which leads to

$$\sigma_{\hat{\tau}}^2 \ge \frac{B_n}{\frac{P}{N_0}} \frac{1}{4\pi^2} \frac{1}{\int_{-\infty}^{\infty} f^2 |P(f)|^2 df}$$

where B_n is the equivalent noise bandwidth of the generic estimator and

$$\int_{-\infty}^{\infty} |P(f)|^2 df = 1$$

Cramer-Rao Lower Bound (CRLB) (2)

The term $\int_{-\infty}^{\infty} f^2 |P(f)|^2 df$ is:

- Second moment of the power spectrum
- ► Root mean square (RMS) bandwidth
- Gabor bandwidth

It is equal to the curvature of $R_c(\varepsilon)$ at $\varepsilon = 0$

$$\int_{-\infty}^{\infty} f^2 |P(f)|^2 df = -\frac{1}{4\pi^2} \left. \frac{d^2 R_c(\varepsilon)}{d \varepsilon^2} \right|_{\varepsilon=0}$$

and if p(t) is band-limited to [-B, B] it is upper bounded by

$$\int_{B}^{B} f^{2} |P(f)|^{2} df \leq \int_{B}^{B} B^{2} |P(f)|^{2} df \leq B^{2} \text{ s.t.} \int_{B}^{B} |P(f)|^{2} df = 1$$

Thus, $|P(f)|^2 = \frac{1}{2} \left(\delta(f-B) + \delta(f+B)\right)$ maximizes the Gabor bandwidth and $p(t) = \cos(2\pi Bt)$ or $p(t) = \sin(2\pi Bt)$.

Outline

Signal Properties

Synchronization Accuracy

- The higher the Gabor bandwidth of the signal, the higher the synchronization accuracy that can be achieved in terms of the CRLB
- ▶ The second moment of the power spectrum of a signal with bandwidth B is upper bounded by $B^2 \Rightarrow$ The higher the available signal bandwidth, the higher the possible synchronization accuracy
- ▶ A high processing gain G is desireable (large bandwidth B) ⇒ high synchronization accuracy, high interference robustness, and low MAI-A
- Minimizing the CRLB for τ and maximizing time concentration are contradictive tasks

We can state:

The lower the CRLB for τ (CRLB $\rightarrow \frac{1}{B^2}$) \Rightarrow the lower time concentration of p(t) ($p(t) \rightarrow \sin(2B\pi t)$ or $\cos(2B\pi t)$)

Time Concentration (1)

Time and frequency concentration of p(t) can be given by the quantities:

$$\alpha = \frac{\int_{-T_c/2}^{T_c/2} |p(t)|^2 dt}{\int_{-\infty}^{\infty} |p(t)|^2 dt} \qquad \beta = \frac{\int_{-B}^{B} |P(f)|^2 df}{\int_{-\infty}^{\infty} |P(f)|^2 df}$$

with

$$\int_{-\infty}^{\infty} |P(f)|^2 df = \int_{-\infty}^{\infty} |p(t)|^2 dt = 1$$

and p(t) being strictly band-limited to $[-B,B] \Rightarrow \beta = 1$, and (uncertainty principle of Fourier transform) we get

$$\int_{-T_c/2}^{T_c/2} |p(t)|^2 dt = \alpha < 1$$

Time Concentration (2)

The maximum of the absolute value of the sidelobes of $R_c(\varepsilon)$ is given as

$$\forall_{i\in\mathbb{N}} |\nu_i| \le \kappa, \quad \kappa \in [0,1]$$

 ν_i denote the value of $R_c(\varepsilon)$ at the sidelobes, besides the global maximum of $R_c(\varepsilon)$ at $\varepsilon = 0$.

We can state:

- 1. The higher the sidelobes of $R_c(\varepsilon)$ \Rightarrow the higher the sidelobes of p(t) \Rightarrow the lower time concentration of p(t)
- 2. The higher the sidelobes of $R_c(\varepsilon)$ \Rightarrow the higher κ \Rightarrow the less robust the estimation of τ (likelihood has local maxima besides the global maximum)

Multiple Access Interference (1)

- MAI-A and MAI-R can be considered as additional interference components with zero mean
- In general both MAI-A and MAI-R are dependent on the propagation characteristics of the transmitted signal
- ▶ *U* users (*e.g.* visible GNSS satellites) with u = 1, ..., Uand power P_{μ} causing MAI-A
- V users of another system (e.g. visible satellites of a different GNSS) with v = 1, ..., V and power P_v are causing MAI-R
- ▶ The received signal of another system (e.g. different GNSS) in the same frequency band has PSD $\Phi_B(f)$
- ► The reference PR sequence generator is perfectly synchronized with the received desired signal with power P, so the time-delay τ of the desired signal is known
- ► The receiver was able to perform down conversion, matched filtering with $P^*(f)$, and sampling at the chip

Multiple Access Interference (2)

We can define the statistics of the matched filter output for a WSCS sequence $\{d_m\} \in \{-1, 1\}$ with period $T_d = N_d T_c$ as

$$SINR = \frac{P}{P_N + P_A + P_B}$$

where the noise power can be given as

$$P_N = \frac{1}{N_d T_c} \frac{N_0}{2} \int_{-\infty}^{\infty} |P(f)|^2 df = \frac{N_0}{2N_d T_c} = \frac{N_0}{2T_d}$$

the power of the MAI-A can be given as

$$P_{A} = \frac{1}{2N_{d}T_{c}} \sum_{i=1}^{U} P_{u} \int_{-\infty}^{\infty} |P(f)|^{4} df$$

and the power of the MAI-R can be given as

$$P_R = \frac{1}{2N_dT_c}\sum_{1}^{V}P_V\int_{-\infty}^{\infty}|P(t)|^2\Phi_R(t) dt$$

Multiple Access Interference (3)

- ► The background noise is assumed as white Gaussian noise with spectral density of $N_0/2$
- ► The variance due to background noise can be considered as white noise of density $N_0/2$ filtered by the transfer function of the receive filter $P^*(f)$
- ► All *u* users (*e.g.* visible GNSS satellites) are assumed to be independent and unsynchronized with the desired signal
- lt is assumed that their time-delays are independently uniformly distributed in $[0, T_c]$ and their phases are independently uniformly distributed in $[0, 2\pi]$
- ▶ The effect of the *u*-th user (*e.g.* GNSS satellite) on the matched filter output of the desired signal will be that of white noise passed through the tandem combination of two filters with the transfer functions $|P(f)|^2 \Rightarrow MAI-A$
- Similar assumptions as for the u users above can be taken for the v users \Rightarrow MAI-R

Multiple Access Interference (4)

The ratio of the SNR to the SINR can be given as

$$\Delta SNR = \frac{SNR}{SINR} = \frac{P/P_N}{P/(P_N + P_A + P_B)} = 1 + \frac{P_A + P_B}{P_N}$$

$$= 1 + \sum_{u=1}^{U} \frac{P_u}{N_0} \int_{-B}^{B} |P(f)|^4 df + \sum_{v=1}^{V} \frac{P_v}{N_0} \int_{-\infty}^{\infty} |P(f)|^2 \Phi_B(f) df$$

The variance of the MAI-A component can be lower bounded by

$$\int_{-B}^{B} |P(f)|^4 df \geq \frac{1}{2B}$$

with equality iff

$$|P(t)|^2 = \frac{1}{2B}, -B \le t \le B, \quad p(t) = \sqrt{2B} \frac{\sin(2\pi Bt)}{2\pi Bt}$$

Multiple Access Interference (5)

A proof can be given by using the Schwarz inequality:

$$\int_{-B}^{B} |X_1(f)|^2 df \int_{-B}^{B} |X_2(f)|^2 df \ge \left[\int_{-B}^{B} X_1(f) X_2(f) df \right]^2$$

Suppose that $X_1(f) = |P(f)|^2$, $X_2(f) = 1$ and $\int_{-B}^{B} |P(f)|^2 df = 1$, it follows that

$$\int_{-B}^{B} |P(t)|^4 dt \cdot 2B \ge \left[\int_{-B}^{B} |P(t)|^2 dt \right]^2 = 1$$

Thus we get,

$$\int_{-B}^{B} |P(f)|^4 df \geq \frac{1}{2B}$$

Multiple Access Interference (6)

- Assumptions for MAI-A and MAI-R are derived following IS-95 and CDMA2000 standards
- In GNSS MAI-A and MAI-R are called spectral separation
- ► The term $\int_{-\infty}^{\infty} |P(f)|^2 \Phi_R(f) df$ is called spectral separation coefficient (SSC)
- ▶ The term $\int_{-\infty}^{\infty} |P(f)|^4 df$ is called self SSC
- MAI-A and MAI-R has to be considered in signal design (chip pulse shape design) or can be treated in the receiver (multi-user detection and mitigation)

We define the CRLB-I as the CRLB which considers noise plus interference (MAI-A, MAI-R):

$$\tilde{\sigma}_{\hat{\tau}}^2 \geq \sigma_{\hat{\tau}}^2 \cdot \Delta SNR$$

Outline

Time-Delay Estimation

Signal Properties

Examples for Signal Design

Example Pulse Shapes

In order to illustrate the previously discussed signal or pulse shape properties we consider:

- ► Three example pulse shapes p(t) with $\kappa = 0.1$, $\kappa = 0.5$, $\kappa = 0.7$, B = 1.023 MHz, and $BT_c = 1$
- ► $P_{U} = -154 \, \text{dBW}$ with U = 11
- ► $N_0 = -204 \, \text{dBW/Hz}$
- c denotes the speed of light
- ► For this example we assume that no MAI-R is present
- The multipath error envelope gives the maximum bias of a DLL in case that in addition to the line-of-sight signal a single reflective multipath signal with signal-to-multipath ration of 6 dB is present
- ▶ The envelope is defined by the cases if the multipath signal has a relative phase of 0 or of π with respect to the line-of-sight signal

Time and Frequency Domain

Autocorrelation and CRLB-I

p(t)	$\kappa = 0.1$	$\kappa = 0.5$	$\kappa = 0.7$	Lower bound MAI-A
MAI-A	0.79	0.80	0.99	0.54
ΔSNR	1.79 (2.53 dB)	1.80 (2.55 dB)	1.99 (3.0 dB)	1.54 (1.87 dB)

Multipath Error Envelope and S-Curve

Relative delay of multipath in T_c

Summary

Signal properties for time-delay estimation and GNSS

- The higher the Gabor bandwidth of the signal ⇒ the higher the synchronization accuracy that can be achieved in terms of the CRLB
- 2. Minimizing the CRLB for τ and maximizing time concentration are contradictive tasks
- The higher the processing gain G (large bandwidth B) ⇒ the higher synchronization accuracy and the higher interference robustness
- 4. The lower the CRLB for τ (CRLB $\to \frac{1}{B^2}$) \Rightarrow the lower time concentration of p(t) ($p(t) \to \sin(2B\pi t)$ or $\cos(2B\pi t)$)
- 5. The higher the sidelobes of $R_c(\varepsilon)$ \Rightarrow the higher the sidelobes of p(t) \Rightarrow the lower time concentration of p(t)
- The higher the sidelobes of R_c(ε) ⇒ the higher κ ⇒ the less robust estimation of τ (likelihood has local maxima besides the global maximum)
- MAI-A and MAI-R have to be considered in the signal design (chip pulse shape design) or can be treated in the receiver (multi-user detection and mitigation)

