4.2.4 Orthogonal, Biorthogonal and Simplex Signals

- In PAM, QAM and PSK, we had only one basis function. For orthogonal, biorthogonal and simplex signals, however, we use more than one orthogonal basis function, so *N*-dimensional Examples: the Fourier basis; time-translated pulses; the Walsh-Hadamard basis.
 - We've become used to SER getting worse quickly as we add bits to the symbol but with these orthogonal signals it actually gets *better*.
 - \circ The drawback is bandwidth occupancy; the number of dimensions in bandwidth W and symbol time T_s is

$$N \approx 2WT_s$$

 So we use these sets when the power budget is tight, but there's plenty of bandwidth.

Orthogonal Signals

• With orthogonal signals, we select only one of the orthogonal basis functions for transmission:

The number of signals M equals the number of dimensions N.

• Examples of orthogonal signals are frequency-shift keying (FSK), pulse position modulation (PPM), and choice of Walsh-Hadamard functions (note that with Fourier basis, it's FSK, *not* OFDM).

- Energy and distance:
 - o The signals are equidistant, as can be seen from the sketch or from

$$\mathbf{s}_{i} - \mathbf{s}_{j} = \begin{bmatrix} \vdots \\ \sqrt{E_{s}} \\ \vdots \\ -\sqrt{E_{s}} \end{bmatrix} \leftarrow \text{location } i$$

$$\leftarrow \text{location } j$$

so
$$\|\mathbf{s}_{i} - \mathbf{s}_{j}\| = \sqrt{2E_{s}} = \sqrt{2\log_{2}(M)E_{b}} = \sqrt{2kE_{b}} = d_{\min}, \ \forall i, j$$

- Effect of adding bits:
 - For a fixed energy per bit, adding more bits *increases* the minimum distance – strong contrast to PAM, QAM, PSK.
 - \circ But adding each bit doubles the number of signals M, which equals the number of dimensions N- and that doubles the bandwidth!
- Error analysis for orthogonal signals. Equal energy, equiprobable signals, so receiver is

 \circ Error probability is same for all signals. If s_1 was sent, then the correlation vector is

$$\mathbf{c} = \begin{bmatrix} \sqrt{E_s} + n_1 \\ n_2 \\ \vdots \\ n_M \end{bmatrix}$$
 with real components.

o Assume s_1 was sent. The probability of a *correct* symbol decision, conditioned on the value of the received c_1 , is

$$P_{cs}(c_1) = P\left[\left(n_2 < c_1\right) \land \left(n_3 < c_1\right) \land \dots \land \left(n_M < c_1\right)\right]$$
$$= \left(1 - Q\left(\frac{c_1}{\sqrt{N_0/2}}\right)\right)^{M-1}$$

o Then the unconditional probability of correct symbol detection is

$$\begin{split} P_{cs} &= \int_{-\infty}^{\infty} \left(1 - Q \left(\frac{c_1}{\sqrt{N_0/2}} \right) \right)^{M-1} p_{c_1}(c_1) dc_1 \\ &= \int_{-\infty}^{\infty} \left(1 - Q \left(\frac{c_1}{\sqrt{N_0/2}} \right) \right)^{M-1} \frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{N_0/2}} \exp \left(-\frac{1}{2} \frac{2}{N_0} \left(c_1 - \sqrt{E_s} \right)^2 \right) dc_1 \\ &= \int_{-\infty}^{\infty} \left(1 - Q(u) \right)^{M-1} \frac{1}{\sqrt{2\pi}} \exp \left(-\frac{1}{2} \left(u - \sqrt{2\gamma_s} \right)^2 \right) du \end{split}$$

Needs a numerical evaluation.

o The unconditional probability of symbol error (SER) is

$$P_{es} = 1 - P_{cs}$$

• Now for the *bit* error rate.

o All errors equally likely, at $\frac{P_{es}}{M-1} = \frac{P_{es}}{2^k - 1}$. No point in Gray coding.

o Can get *i* bit errors in $\binom{k}{i}$ equiprobable ways, so

$$P_{eb} = \frac{P_s}{2^k - 1} \sum_{i=1}^k i \binom{k}{i} = \frac{P_s}{2^k - 1} \sum_{i=1}^k k \binom{k-1}{i-1}$$
$$= k \frac{2^{k-1}}{2^k - 1} P_s \approx \frac{k}{2} P_s$$

About half the bits are in error in the average symbol error.

• The SER for orthogonal signals is striking:

The SER *improves* as we add bits!

But the bandwidth doubles with each additional bit.

- Why does SER drop as M increases?
 - o All points are separated by the same $d = \sqrt{2\log_2(M)E_b}$. Since d^2 increases linearly with $k = \log_2(M)$, the *pairwise* error probability (between two specific points) *decreases* exponentially with k, the number of bits per symbol.
 - \circ Offsetting this is the number M-1 of neighbours of any point: M-1 ways of getting it wrong, and M increases exponentially with k.
 - Which effect wins? Can't get much analytical traction from the integral expression two pages back. So fall back to a union bound.
- Union bound analysis:
 - \circ Without loss of generality, assume s_1 was transmitted.
 - o Define E_m , m = 2,...,M as the event that **r** is closer to \mathbf{s}_m than to \mathbf{s}_1 .

o Note that E_m is a *pairwise* error. It does not imply that the receiver's decision is m. In fact, we have events $E_2, ..., E_M$ and they are not mutually exclusive, since \mathbf{r} could lie closer to two or more points than to \mathbf{s}_1 :

o The overall error event $E = E_2 \cup E_3 \cup ... \cup E_M$, so the SER is bounded by the sum of the pairwise event probabilities¹

$$P_{es} = P[E] = P[E_2 \cup E_3 \cup ... \cup E_M] \le \sum_{m=2}^{M} P[E_m]$$

$$= (M-1)Q\left(\frac{d/2}{\sqrt{N_0/2}}\right) = (M-1)Q\left(\sqrt{\log_2(M)\gamma_b}\right)$$

$$\le 2^k \frac{1}{2} e^{-k\gamma_b/2} < e^{-k\left(\frac{\gamma_b}{2} - \ln(2)\right)}$$

$$P[A_1 \cup A_2 \cup \ldots \cup A_M] = \sum_{i=1}^M P[A_i] - \sum_{i=i}^M \sum_{\substack{j=1 \ j \neq i}}^M P[A_i \cap A_j]$$

$$+ \sum_{i=1}^{M} \sum_{\substack{j=1 \\ j \neq i}}^{M} \sum_{\substack{k=1 \\ k \neq j}}^{M} P \Big[A_i \cap A_j \cap A_k \Big] - \cdots \text{ etc.}$$

¹ A general expansion is

- o From the bound, if $\gamma_b > 2\ln(2) = 1.386$, then loading more bits onto a symbol causes the upper bound on SER to drop exponentially to zero.
- \circ Conversely, if $\gamma_b < 2\ln(2)$, increasing k causes the upper bound on SER to rise exponentially (SER itself saturates at 1).
- Too bad the dimensionality, the number of correlators and the bandwidth also increase exponentially with k.
- This scheme is called "block orthogonal coding." Thresholds are characteristic of coded systems.
- Remember that this analysis is based on bounds...

True SERs are solid lines, bounds are dashed.

Upper bound is useful to show decreasing SER, but is too loose for a good approximation.

Biorthogonal Signals

• If you have coherent detection, why waste the other side of the axis? Double the number of signal points (add one bit) with $\pm \sqrt{E_s}$. Now M = 2N, with no increase in bandwidth. Or keep the same M and cut the bandwidth in half.

• Energy and distance:

All signal points are equidistant from s_i

 $\|\mathbf{s}_i - \mathbf{s}_k\| = \sqrt{2E_s} = d_{\min}$ (the same as orthogonal signals) except one – the reflection through the origin – which is farther away $\|\mathbf{s}_i - \mathbf{s}_i\| = 2\sqrt{E_s}$

• Symbol error rate:

The probability of error is messy, but the union bound is easy. A signal is equidistant from all other signals but its own complement.

o So the union bound on SER is

$$P_{s} \leq (M-2)Q(\sqrt{\gamma_{s}}) + Q(\sqrt{2\gamma_{s}})$$

$$\leq (M-2)Q(\sqrt{\gamma_{s}}) \quad \text{second term redundant (Sec'n 4.5.4)}$$

$$= (M-2)Q(\sqrt{\log_{2}(M)\gamma_{b}})$$

which is slightly less than orthogonal signaling, for the same M and same γ_b . The major benefit is that biorthogonal needs only half the bandwidth of orthogonal, since it has half the number of dimensions.

o And the bit error probability is

$$P_b \approx \frac{\log_2(M)}{2} P_s$$

Simplex Signals

• The orthogonal signals can be seen as a mean values, shared by all, and signal-dependent increments:

The mean signal (the centroid) is $\overline{\mathbf{s}} = \frac{1}{M} \sum_{m=1}^{M} \mathbf{s}_m$.

 The mean does not contribute to distinguishability of signals – so why not subtract it?

$$\mathbf{s}'_{m} = \mathbf{s}_{m} - \overline{\mathbf{s}} \qquad \mathbf{s}'_{m} = \sqrt{E_{s}} \begin{bmatrix} -1/M \\ -1/M \\ \vdots \\ 1 - 1/M \end{bmatrix} \leftarrow \text{location } m$$

where $\sqrt{E_s}$ is the original signal energy.

 Removing the mean lowers the dimensionality by one. After rotation into tidier coordinates:

FIGURE 4.3–10
Signal space diagrams for *M*-ary simplex signals.

• They still have equal energy (though no longer orthogonal). That energy is

$$E'_{s} = \|\mathbf{s}'_{m}\|^{2} = E_{s} \left(M \frac{1}{M^{2}} + 1 - \frac{2}{M}\right) = E\left(1 - \frac{1}{M}\right)$$

The energy saving is small for larger M.

• The correlation among signals is:

$$\operatorname{Re}\left[\rho_{mn}\right] = \frac{\left(\mathbf{s}'_{m}, \mathbf{s}'_{n}\right)}{\left\|\mathbf{s}'_{m}\right\| \cdot \left\|\mathbf{s}'_{n}\right\|} = \frac{-\frac{1}{M}}{1 - \frac{1}{M}} = -\frac{1}{M-1} \quad \text{for } m \neq n$$

A uniform negative correlation.

• The SER is easy. Translation doesn't change the error rate, so the SER is that of orthogonal signals with a M/(M-1) SNR boost.

4.2.5 Vertices of a Hypercube and Generalizations

- More signals defined on a multidimensional space. Unlike orthogonal, we will now allow more than one dimension to be used in a symbol.
- Vertices of a hypercube is straightforward: two-level PAM (binary antipodal) on each of the *N* dimensions:
 - With the Fourier basis, it is BPSK on each frequency at once a simple OFDM
 - With the time translate basis, it is a classical NRZ transmission:

o Signal vectors:

$$\mathbf{s}_{m} = \begin{bmatrix} s_{m1} \\ s_{m2} \\ \vdots \\ s_{mN} \end{bmatrix} \quad \text{with} \quad s_{mn} = \pm \sqrt{E_{s}/N}$$

for m = 1,...M and $M = 2^{N}$.

o In space, it looks like this

 Every point has the same distance from the origin, hence the same energy

$$\|\mathbf{s}_{m}\|^{2} = E_{s} = \log_{2}(M)E_{b} = NE_{b}$$

o Minimum distance occurs for differences in a single coordinate:

$$\mathbf{s}_{m} = \sqrt{\frac{E_{s}}{N}} \begin{bmatrix} 1\\1\\1\\1\\1 \end{bmatrix}$$

$$\mathbf{s}_{n} = \sqrt{\frac{E_{s}}{N}} \begin{bmatrix} 1\\1\\-1\\1\\1 \end{bmatrix}$$

$$d_{\min} = \left\| \mathbf{s}_m - \mathbf{s}_n \right\| = 2\sqrt{\frac{E_s}{N}} = 2\sqrt{E_b}$$

More generally, for d_H disagreements (Hamming distance),

$$\|\mathbf{s}_m - \mathbf{s}_n\| = 2\sqrt{\frac{d_H E_s}{N}} = 2\sqrt{d_H E_b}$$

- \circ What are the effects on d_{\min} and bandwidth if we increase the number of bits, keeping E_b fixed?
- It's easy to generalize from binary to PAM, PSK, QAM, etc. on each of the dimensions:
 - o With the Fourier basis, it is OFDM
 - o With time translates, it is the usual serial transmission.

• Error analysis:

All points have same energy

$$E_s = N E_b$$

Euclidean distance for Hamming distance h is $d = 2\sqrt{hE_b}$

If labeling is done independently on different dimensions (see sketch),
 then the independence of the noise causes it to decompose to N
 independent detectors. So the following structure

 P_s is meaningless

$$P_b = Q(\sqrt{2\gamma_b})$$
, just binary antipodal

• Generalization: user multilevel signals (PAM) in each dimension. Again, if labeling is independent by dimension, then it's just independent and parallel use, like QAM. Not too exciting. Yet. These signals form a finite lattice.

- Generalization: use a subset of the cube vertices, with points selected for greater minimum distance. This is a binary block code.
 - o Advantage: greater Euclidean distance
 - o Disadvantage: lower data rate

