

Modern Quadrature Amplitude Modulation

Principles and Applications for Fixed and Wireless Channels

W.T. Webb, L.Hanzo

Contents	PART I: Background to QAM	1 Introduction and Background	1
1.1	Modulation methods	2	
1.2	History of QAM	6	
1.2.1	Determining the optimum constellation	6	
1.2.1.1	Coherent and non-coherent reception	7	
1.2.1.2	Clock recovery	8	
1.2.1.3	The Type I, II and III constellations	9	
1.2.2	Satellite links	13	
1.2.2.1	Odd-bit constellations	14	
1.2.3	QAM modem implementation	14	
1.2.3.1	Non-linear amplification	16	
1.2.3.2	Frequency selective fading and channel equalisers	17	
1.2.3.3	Filtering	17	
1.2.4	Advanced prototypes	18	
1.2.5	QAM for mobile radio	19	
1.3	Summary	23	
1.4	Outline of Topics	23	
2	Communications Channels	34	
2.1	Fixed Communication Channels	34	
2.1.1	Introduction	34	
2.1.2	Fixed Channel Types	35	
2.1.3	Characterisation of Noise	36	
2.2	Telephone Channels	40	
2.3	Mobile Radio Channels	42	
2.3.1	Introduction	42	
2.3.2	Equivalent Baseband and Passband Systems	44	
2.3.3	Gaussian Mobile Radio Channel	51	
2.3.4	Narrow-band fading Channels	52	
2.3.4.1	Propagation Pathloss Law	54	
2.3.4.2	Slow Fading Statistics	57	
2.3.4.3	Fast Fading Statistics	58	
2.3.4.4	Doppler Spectrum	64	
2.3.4.5	Simulation of Narrowband Channels	66	
2.3.4.5.1	Frequency-domain fading simulation	67	
2.3.4.5.2	Time-domain fading simulation	68	
2.3.4.5.3	Flueller Algorithm of AWGN generation	68	
2.3.5	Wideband Channels	69	
2.3.5.1	Modelling of Wideband Channels	69	
2.4	Mobile Satellite Propagation	73	
2.4.1	Fixed-link satellite channels	73	
2.4.2	Satellite-to-mobile channels	75	
2.5	Summary	76	
3	Introduction to modems	80	
3.1	Analogue to digital conversion	82	
3.2	Mapping	83	
3.3	Filtering	85	

3.4	Modulation and demodulation	89
3.5	Data recovery	91
3.6	Summary	92
PART II: QAM for Gaussian Channels		
4	Basic QAM Techniques	94
4.1	Constellations for Gaussian channels	94
4.2	General Pulse-Shaping Techniques	98
4.2.1	Baseband Equivalent System	98
4.2.2	Nyquist Filtering	101
4.2.3	Raised-Cosine Nyquist Filtering	105
4.2.4	The Choice of Roll-off Factor	105
4.2.5	Optimum Transmit and Receive Filtering	107
4.2.6	Characterisation of ISI by Eye-Diagrams	109
4.2.7	Non-Linear Filtering	112
4.3	Methods of Generating QAM	115
4.3.1	Generating Conventional QAM	115
4.3.2	Superposed QAM	116
4.3.3	Offset QAM	117
4.3.4	Non-Linear Amplification	121
4.4	Methods of Detecting QAM Signals	122
4.4.1	Threshold Detection of QAM	122
4.4.2	Matched Filtered Detection	123
4.4.3	Correlation receiver	127
4.5	Linearisation of Power Amplifiers	128
4.5.1	The Linearisation Problem	128
4.5.2	Linearisation by Predistortion	129
4.5.2.1	The Predistortion Concept	129
4.5.2.2	Predistorter Description	130
4.5.2.3	Predistorter Coefficient Adjustment	135
4.5.2.4	Predistorter Performance	136
4.5.3	Postdistortion of NLA-QAM	139
4.5.3.1	The Postdistortion Concept	139
4.5.3.2	Postdistorter Description	142
4.5.3.3	Postdistorter Coefficient Adaptation	145
4.5.3.4	Postdistorter Performance	145
4.6	Non-differential coding for square QAM	146
4.7	Differential coding for square QAM	147
4.8	Summary	152
5	Square QAM	156
5.1	Decision Theory	156
5.2	QAM modulation and transmission	159
5.3	16-QAM Demodulation in AWGN	160
5.4	64-QAM Demodulation in AWGN	161
5.5	Summary	167
6	Clock and Carrier Recovery	170
6.1	Introduction	170
6.2	Clock Recovery	171
6.2.1	Times-two clock recovery	171
6.2.2	Early-late clock recovery	172
6.2.3	Zero crossing clock recovery	173
6.2.4	Synchroniser	175
6.3	Carrier Recovery	175
6.3.1	Times-n carrier recovery	179
6.3.2	Decision directed carrier recovery	182
6.3.2.1	Frequency and phase detection systems	185
6.4	Summary	192
7	Basic Equaliser Techniques	197
7.1	Introduction	197

7.2 Linear Equalisers	199
7.2.1 Zero-Forcing Equalisers	199
7.2.2 Least Mean-Squared Equalisers	204
7.2.3 Decision-Directed Adaptive Equalisers	208
7.3 Decision Feedback Equalisers	211
7.4 Fast Converging Equalisers	214
7.4.1 Least Squares Method	214
7.4.2 Recursive Least Squares Method	218
7.4.2.1 Cost-Function Weighting	218
7.4.2.2 Recursive Correlation Update	219
7.4.2.3 The Ricatti Equation of RLS Estimation	220
7.4.2.4 Recursive Equaliser Coefficient Update	221
7.5 Adaptive Equalisers for QAM	224
7.6 Viterbi Equalisers	227
7.6.1 Partial Response Modulation	227
7.6.2 Viterbi Equalisation	229
7.7 Summary	233
8 Trellis Coded Modulation	236
8.1 Introduction	236
8.2 TCM Fundamentals	238
8.3 8-PSK TCM	240
8.4 16-QAM TCM	247
8.5 TCM Under Phase Rotation	253
8.6 Summary	253
9 QAM Modems	257
9.1 Introduction	257
9.2 Transmission Bitrate Limits	259
9.3 V.29 Modem	260
9.3.1 Signal Constellation	261
9.3.2 Training Signals	263
9.3.3 Scrambling and Descrambling	266
9.3.4 Channel Equalisation and Synchronisation	268
9.4 V.32 Modem	268
9.4.1 General Features	268
9.4.2 Signal Constellation and Bit Mapping	269
9.4.2.1 Non-Redundant 16-QAM	269
9.4.2.2 Trellis-Coded 32-QAM	270
9.4.3 Scrambler and Descrambler	273
9.5 V.33 Modem	274
9.5.1 General Features	274
9.5.2 Signal Constellations and Bit Mapping	275
9.5.3 Synchronising Signals	277
9.6 Summary	278
PART III: QAM for Mobile Radio	
10 Square QAM for fading channels	280
10.1 16-QAM Performance	280
10.2 64-QAM Performance	288
10.3 Reference Assisted Coherent QAM	292
10.3.1 Transparent Tone In	
10.3.1.1 Introduction	293
10.3.1.2 Principles of TTIB	294
10.3.1.3 TTIB Subcarrier Recovery	297
10.3.1.4 TTIB Schemes Using Quadrature Mirror Filters	300
10.3.1.5 Residual Frequency	
10.3.1.6 TTIB System	
10.3.2 Pilot Symbol Assisted	
10.3.2.1 Introduction	309

10.3.2.2	PSAM System Description	310
10.3.2.3	Channel Gain Estimation	313
10.3.2.4	PSAM Parameters	315
10.3.2.5	PSAM Performance	316
10.4	Summary	318
11	Star QAM	324
11.1	Introduction	324
11.2	Star QAM Transmissions	325
11.2.1	Differential coding	325
11.2.2	Differential decoding	326
11.2.3	Effect of oversampling	327
11.2.4	Star 16-QAM Performance	329
11.3	Trellis coded modulation for QAM	331
11.4	Block Coding	333
11.5	64-level TCM	335
11.6	Bandwidth efficient coding results	338
11.7	Overall coding strategy	339
11.7.1	Square 16-QAM/PSAM/TCM Scheme	340
11.8	Distorted Constellation Star QAM	342
11.8.1	Introduction	342
11.8.2	Distortion of the Star	343
11.8.2.1	Amplitude Distortion	343
11.8.2.2	Phase Variations	345
11.9	Practical Considerations	348
11.9.1	Introduction	348
11.9.2	Hardware imperfections	349
11.9.2.1	Quantisation Levels	349
11.9.2.2	I-Q Crosstalk	352
11.9.2.3	Oversampling Ratio	353
11.9.2.4	AM-AM and AM-PM distortion	354
11.10	Summary	357
12	Timing Recovery for Mobile Radio	362
12.1	Introduction	362
12.2	Times-two clock recovery for QAM	362
12.3	Early-Late Clock Recovery	363
12.4	Modified Early-Late Clock Recovery	367
12.5	Clock Recovery in the Presence of ISI	370
12.5.1	Wideband Channel Models	370
12.5.2	Clock Recovery in Two-Path Channels	372
12.5.2.1	Case of $\tau \neq nT$	372
12.5.2.2	Case of $\tau = nT$	373
12.5.3	Clock Recovery Performance in Smeared ISI	375
12.6	Implementation Details	376
12.7	Carrier recovery	377
12.8	Summary	382
13	Variable Rate QAM	384
13.1	Introduction	384
13.2	Variable QAM Constellations	387
13.3	The RSSI Switching System	388
13.3.1	Results	393
13.4	The Error Detector Switching System	394
13.4.1	Results	396
13.5	Co-Channel Interference	399
13.6	Application to a DECT-Type System	402
13.7	Summary	404
14	Wideband QAM Transmissions	407
14.1	Introduction	407
14.2	The RAKE Combiner	408

14.3	The Proposed Equaliser	411
14.3.1	Linear Equaliser	411
14.3.2	Iterative Equaliser System	412
14.3.2.1	The One Symbol Window Equaliser	413
14.3.2.2	The Limited Correction DFE	417
14.3.3	Use of Error Correction Coding	418
14.4	Diversity in the wideband system	422
14.5	Summary	424
PART IV: Advanced QAM Techniques		
15	Orthogonal Multiplex Systems	428
15.1	Introduction	428
15.2	Principles of QAM-FDM	432
15.3	Modulation by DFT	434
15.4	Transmission via Bandlimited Channels	440
15.5	Generalised Nyquist Criterion	443
15.6	OMPX Modem Implementations	449
15.7	Reducing MDI by Block Extension	453
15.8	Reducing MDI by Compensation	454
15.8.1	Transient System Analysis	454
15.8.2	Recursive MDI Compensation	457
15.9	Adaptive Channel Equalisation	459
15.10	Wide-Sense Orthogonality	461
15.11	OMPX Bandwidth Efficiency	466
15.12	Performance of an OMPX Scheme	467
15.13	Summary	470
16	Quadrature-Quadrature AM	476
16.1	Introduction	476
16.2	Q ² PSK	477
16.3	Q ² AM	482
16.3.1	Square 16-QAM	482
16.3.2	Star 16-QAM	484
16.4	Spectral efficiency	486
16.5	Bandlimiting 16-Q ² AM	487
16.6	Results	488
16.7	Summary	492
17	Spectral Efficiency of QAM	496
17.1	Introduction	496
17.2	Efficiency in Large Cells	499
17.3	Spectrum Efficiency in Microcells	503
17.3.1	Microcellular Clusters	504
17.3.2	System Design for Microcells	506
17.3.3	Microcellular Radio Capacity	507
17.3.4	Modulation Schemes for Microcells	507
17.4	Summary	509
18	QAM Speech Systems	512
18.1	Introduction	512
18.2	Modem Schemes	513
18.2.1	GMSK Modulation	513
18.2.2	PI/4-DQPSK Modulation	515
18.3	Speech Codecs	516
18.3.1	Adaptive Differential Pulse Code Modulation	516
18.3.2	Analysis-by-synthesis speech coding	518
18.3.2.1	The RPE-LTP Speech Encoder	518
18.3.2.2	The RPE-LTP Speech Decoder	522
18.4	Speech Quality Measures	525
18.5	Discontinuous Transmission	527
18.6	Channel Coding and Bit-mapping	527
18.7	Speech Transmission Systems	530
18.8	Packet Reservation Multiple Access	533
18.8.1	PRMA performance	536

18.9 Summary	538
19 Glossary	543
20 Index	549