

HAL
open science

EM Channel Estimation in a Low-cost UWB Receiver based on Energy Detection

Sami Mekki, Jean-Luc Danger, Benoit Miscopain, Joseph J. Boutros

► **To cite this version:**

Sami Mekki, Jean-Luc Danger, Benoit Miscopain, Joseph J. Boutros. EM Channel Estimation in a Low-cost UWB Receiver based on Energy Detection. 2008. hal-00296575

HAL Id: hal-00296575

<https://hal.science/hal-00296575>

Preprint submitted on 12 Jul 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EM Channel Estimation in a Low-cost UWB Receiver based on Energy Detection

Sami Mekki¹, Jean-Luc Danger¹, Benoit Miscopein², and Joseph J. Boutros³

¹École Nationale Supérieure des Télécommunications, 46 rue Barrault, 75634 Cédex 13, Paris, France.

²France Télécom R&D, 28 Chemin du vieux chêne, 38243 Meylan Cédex, France.

³Texas A&M University at Qatar, Education City, PO Box 23874, Doha, Qatar.

Email: {mekki, danger}@enst.fr, benoit.miscopein,@orange-ftgroup.com, boutros@tamu.edu

Abstract—The Expectation-Maximization (EM) algorithm is studied to perform channel estimation in a low cost and high data rate impulse radio UWB receiver. The system under consideration uses a pulse position modulation with a simple analog energy detector. In order to overcome the problems inherent to high data rates, such as inter-symbol interferences, a probabilistic equalizer is used. The EM algorithm and the equalizer are embedded into the loop of an iterative channel decoder. This permits to refine both the channel parameters and the signal probability at each iteration. We present numerical results performed on the channel models from the IEEE 802.15.3a task group. These results show that the EM algorithm contributes to achieve data rate greater than 100Mb/s with a simple impulse radio UWB receiver.

I. I

The future of ultra-wideband (UWB) system is bound to the system cost at both the receiver and transmitter side. For instance, a low cost communication system could simplify the deployment of sensor or ad-hoc networks. The cheapest electronic architectures are achieved with impulse radio (IR) transmissions [20] whereas high data rates take advantage from OFDM [1] or Direct Sequence modulation schemes [9]. Among the architectures in IR UWB, the energy detector (ED) based on a simple schottky diode and a capacitor is by far the less complex. The other alternative is the transmitted reference (TR) receiver [6], [7] or coherent detector using a Rake receiver [5], [14]. With regards to the ED receiver these electronic architectures are more complex with the necessity of analog delay lines and/or frequency mixers.

The increase of data rate in IR UWB transmission is directly dependent on the equalization process quality in a dispersive multipath channel as defined in [10]. We consider the basic IR receiver based on a low-cost ED analog front-end and a digital processor in charge of the baseband processing. The modulation is a non-linear M -ary pulse position modulation (M-PPM) which, at high data rate, is impaired with intersymbol interference (ISI) in high dispersive communication channels as those defined in [10].

To fight these impairments a new method of equalization based on a probabilistic equalizer is defined in [13]. However, this approach needs realistic channel parameters. The *expectation-maximization* (EM) algorithm [8] provides a numerical method for obtaining maximum likelihood of estimates that might not be available otherwise. Previous research for joint channel parameter estimation and symbol detection have been developed in [11], [18]. In [15], the EM algorithm has been investigated over random ISI channels.

In this work, we present a new method for joint channel parameters estimation and energy equalization via the EM algorithm applied to IR UWB with ED. The derived algorithm is inserted into the channel decoder loop to benefit from the iterative capacity of the decoder.

A training sequence is first exploited to get an initial estimate of the channel, then the equalizer is performed and feeds the channel

decoder which in turn gives updated probabilities to the EM estimator. This loop is illustrated by a simplified schematic in Figure 1.

Fig. 1. Simplified receiver architecture.

This work is organized as follow: In Section II, the system model and energy distribution are specified. The considered probabilistic equalizer is described in III. Section IV presents the EM algorithm adapted to the energy detection. In section V, simulation results are presented for different interference levels and compared to the perfect *channel state information* (CSI) condition. Finally, a conclusion of this study is summarized in Section VI.

II. S M

We consider a pulse-based UWB transmission of a sequence of independent symbols $\mathbf{c} = (c_1, c_2, \dots, c_N)$ over an additive white Gaussian noise (AWGN). We assume that the sequence \mathbf{c} is a codeword of channel code \mathcal{C} .

As depicted in Figure 2, the encoded data is mapped into channel symbols suitable for modulation. We adopt an M-PPM modulation with M slots per symbol c_n . Thus, inter-symbol and inter-slot interferences are unavoidable at high data rate transmission in a dispersive channel.

The designed receiver assumes that the number of interfered symbols is K , that is equivalent to $P = (K - 1)M + 1$ interfered slots. So, the signal at the output of the filter can be written as follows:

$$\mathbf{s}_n(t) = \sum_{k=0}^{K-1} x_{n-k}(t) \quad (1)$$

where $x_{n-k}(t)$ is the channel response of $(n-k)^{th}$ transmitted symbol defined by

$$x_{n-k}(t) = p_{n-k}(t) \otimes h(t) \quad (2)$$

where \otimes denotes the convolution product, $h(t)$ is the impulse response of the channel and $p_{n-k}(t) = p(t - A_{n-k}T_{slot})$ is the pulse generated according to the symbol c_{n-k} , where A_{n-k} takes value in $\{0, 1, 2, \dots, M - 1\}$ with respect to c_{n-k} and T_{slot} is the time slot duration for an M-PPM modulation. For simulation reasons, the pulse is considered as being a Dirac δ function, thus $x_{n-k}(t) = p(t - A_{n-k}T_{slot})$. This assumption will not affect our

Fig. 2. Transmitter and receiver design.

reasoning.

The detected energy at slot position m for n^{th} symbol has the following expression

$$\mathcal{E}_{n,m} = \int_{nT_s+(m-1)T_{slot}}^{nT_s+mT_{slot}} (s_n(t) + z_n(t))^2 dt \quad (3)$$

where $T_s = MT_{slot}$ is the symbol duration and $z_n(t)$ is an additive white Gaussian noise, with mean zero and variance σ^2 .

This energy can be approximated, for a process which has a bandwidth W , by a set of $2T_{slot}W$ sample [19] as follows

$$\mathcal{E}_{n,m} = \sum_{\ell=1}^{2L} (s_{n,m}^{\ell} + z_{n,m}^{\ell})^2 \quad (4)$$

where $2L = 2T_{slot}W$ is the number of freedom degrees over the interval T_{slot} , and $s_{n,m}^{\ell}$ and $z_{n,m}^{\ell}$ are respectively the ℓ^{th} sample of $s_n(t)$ and $z_n(t)$ in m^{th} slot of n^{th} symbol.

According to the received energy at each slot, the detector computes the probability of getting it. As it is showed in [13], the energy $\mathcal{E}_{n,m}$ follows a *non-central chi-square* (χ^2) distribution with $2L$ degrees of freedom if $B_{n,m} = \sum_{\ell=1}^{2L} (s_{n,m}^{\ell})^2 \neq 0$; i.e. B is called the non-centrality parameter; defined by

$$p(\mathcal{E}_{n,m}|B_{n,m}) = \frac{1}{2\sigma^2} \left(\frac{\mathcal{E}_{n,m}}{B_{n,m}} \right)^{\frac{L-1}{2}} e^{-\frac{(\mathcal{E}_{n,m}+B_{n,m})}{2\sigma^2}} I_{L-1} \left(\frac{\sqrt{B_{n,m} \mathcal{E}_{n,m}}}{\sigma^2} \right) \quad (5)$$

where $I_{L-1}(u)$ is the $(L-1)^{\text{th}}$ -order modified Bessel function of the first kind [2]. The energy $\mathcal{E}_{n,m}$ follows a *central chi-square* distribution with $2L$ degrees of freedom if $B_{n,m} = \sum_{\ell=1}^{2L} (s_{n,m}^{\ell})^2 = 0$, defined by

$$p(\mathcal{E}_{n,m}|0) = \frac{1}{\sigma^{2L} 2^L \Gamma(L)} (\mathcal{E}_{n,m})^{L-1} \exp\left(-\frac{\mathcal{E}_{n,m}}{2\sigma^2}\right) \quad (6)$$

where $\Gamma(z)$ is the gamma function [2].

III. E E

In order to overcome the different types of interferences due to high data rate, it is necessary to integrate an equalizer. The selected equalizer that matches our receiver is described in [13]. Equalization is performed according to the slot energy distribution computed by the detector. Then, the receiver computes the probability density function $p(\mathcal{E}_n|x_n)$ to get the transmitted symbol x_n , this probability is given by

$$p(\mathcal{E}_n|x_n) = \sum_{x_{n-1}, \dots, x_{n-K+1}} \left(\prod_{m=1}^M p(\mathcal{E}_{n,m}|B_{n,m}) \prod_{k=1}^{K-1} p(x_{n-k}) \right) \quad (7)$$

where $p(\mathcal{E}_{n,m}|B_{n,m}) = p(\mathcal{E}_{n,m}|s_{n,m})$ defined in section II. The interested reader should refer to [13] for details on the proof of (7). The parameter $B_{n,m}$ defines the energy in slot m for the symbol n if the noise is null. Let \mathcal{B} represents the set of all possible value that $B_{n,m}$

can take. At the receiver side, if we consider that the number on interfered symbols does not exceed K , the cardinal of \mathcal{B} is finite. In Table I are listed the different values of $|\mathcal{B}|$ according to K ; i.e. P ; with a 4-PPM modulation.

TABLE I

K	P	$ \mathcal{B} $
2	5	15
3	9	88
4	13	424

R

We notice that $|\mathcal{B}|$ grows approximately in $O(M^K)$. In the sequel, B_j refers to an element of $\mathcal{B} = \{B_j\}$.

IV. EM

A. EM algorithm overview

As we noticed in the previous section some specific channel parameters must be computed to perform the equalizer. To estimate the (CSI), the EM algorithm [3], [8] is a good candidate. It allows to build a probabilistic equalizer which could be used to feed the decoder in the iterative decoding loop. The EM algorithm is applied to find the maximum likelihood $\log p(\mathbf{x}, \mathbf{y}|\theta)$ and it is especially effective when the likelihood of the incomplete data is much more difficult to maximize than the likelihood of the complete data. We denote by incomplete data the received vector \mathbf{y} , by missing data the transmitted vector \mathbf{x} , by complete data the couple (\mathbf{x}, \mathbf{y}) and by θ the parameter to be estimated. θ is the channel parameter in our case.

The EM algorithm starts from an initial value of θ^0 and it improves this value iteratively. This algorithm proceeds in two steps at each iteration: the first one consists of the expectation step (**E-step**), and the second one consists of the maximization step (**M-step**). Given a current parameter value θ^i at iteration i , the EM algorithm computes an update θ^{i+1} . The final EM estimate depends on the initial value θ^0 . In each iteration, the likelihood increases monotonously.

To summarize:

- 1) Start with θ^0
- 2) Repeat the following two steps for each iteration i ($i=1,2,\dots$),
 - a) **E-step**: compute the expectation value of log-likelihood of complete data conditioned by observed samples and the current solution of θ^i :

$$Q(\theta|\theta^i) = E_{\mathbf{x}}[\log(p(\mathbf{x}, \mathbf{y}|\theta)|\mathbf{y}, \theta^i)] \quad (8)$$

- b) **M-step**: find θ^{i+1} that maximize the auxiliary function $Q(\theta|\theta^i)$,

$$\theta^{i+1} = \arg \max_{\theta} Q(\theta|\theta^i) \quad (9)$$

In the case of unknown source distribution and by the means of Bayes' rule and considering that x and θ are independent, we get

$$p(x, y|\theta) = p(y|x, \theta)p(x|\theta) = p(y|x, \theta)p(x) \propto p(y|x, \theta) \quad (10)$$

then the new auxiliary function (8) expression is

$$\begin{aligned} Q(\theta|\theta^i) &= E_{\mathbf{x}}[\log p(\mathbf{y}|\mathbf{x}, \theta)|\mathbf{y}, \theta^i] = \sum_{\mathbf{x}} \log p(\mathbf{y}|\mathbf{x}, \theta) P(\mathbf{x}|\mathbf{y}, \theta^i) \\ &= \sum_{\mathbf{x}} \log p(\mathbf{y}|\mathbf{x}, \theta) APP_i(\mathbf{x}) \end{aligned} \quad (11)$$

where $APP_i(\mathbf{x}) = P(\mathbf{x}|\mathbf{y}, \theta^i)$ is the *a posteriori probability* of \mathbf{x} at the i^{th} iteration of the EM algorithm.

B. EM application to energy detection

As described in section II, the incomplete data is the vector of energy $\mathfrak{E} = (\mathcal{E}_1, \mathcal{E}_2, \dots, \mathcal{E}_N)$ where \mathcal{E}_n is the energy per symbol that is equal to $(\mathcal{E}_{n,1}, \mathcal{E}_{n,2}, \dots, \mathcal{E}_{n,M})$. The missing data is the vector of transmitted symbols $\mathbf{x} = (x_1, x_2, \dots, x_N)$ and the parameter to be estimated which characterize the channel is $\theta = (\mathcal{B}, \sigma^2)$, with $\mathcal{B} = \{B_j\}$.

Then, the auxiliary function in energy domain is given by

$$Q(\theta|\theta^i) = \sum_{\mathbf{x}} \log [p(\mathfrak{E}|\mathbf{x}, \theta)] APP_i(\mathbf{x}) \quad (12)$$

Equation (12) can be decomposed into a product of probabilities by expanding the conditioned probability $p(\mathfrak{E}|\mathbf{x}, \theta)$ as follows

$$p(\mathfrak{E}|\mathbf{x}, \theta) = p(\mathcal{E}_1, \dots, \mathcal{E}_N | x_1, \dots, x_n, \theta) \quad (13)$$

since the collected energy per symbol is independent from one symbol to another and it depends only on the interfering symbols, one can write

$$p(\mathfrak{E}|\mathbf{x}, \theta) = \prod_{n=1}^N p(\mathcal{E}_n | x_{n-K+1}, \dots, x_{n-1}, x_n, \theta) = \prod_{n=1}^N p(\mathcal{E}_n | \mathbf{B}_n, \theta^i) \quad (14)$$

the last equation comes from the unicity of the resultant energy for a given interfering symbols, i.e. (x_{n-K+1}, \dots, x_n) is equivalent to $\mathbf{B}_n = (B_{n,1}, \dots, B_{n,M})$. Moreover, the received energy per slot $\mathcal{E}_{n,m}$, that forms \mathcal{E}_n , depends on \mathbf{B}_n only through $B_{n,m}$. Thus, equation (14) becomes

$$p(\mathfrak{E}|\mathbf{x}, \theta) = \prod_{n=1}^N \prod_{m=1}^M p(\mathcal{E}_{n,m} | B_{n,m}, \theta) \quad (15)$$

Applying (5) and (15) into (12), leads to the following auxiliary function

$$\begin{aligned} Q(\theta|\theta^i) &= \sum_{\mathbf{x}} \sum_{n=1}^N \sum_{m=1}^M \log p(\mathcal{E}_{n,m} | B_{n,m}, \theta) APP(\mathbf{x}) \quad (16) \\ &= \sum_{\mathbf{x}} \sum_{n=1}^N \sum_{m=1}^M \left(\log \frac{1}{2\sigma^2} + \frac{L-1}{2} \log \mathcal{E}_{n,m} \right. \\ &\quad \left. - \frac{L-1}{2} \log B_{n,m} - \frac{\mathcal{E}_{n,m} + B_{n,m}}{2\sigma^2} \right. \\ &\quad \left. + \log I_{L-1} \left(\frac{\sqrt{B_{n,m} \mathcal{E}_{n,m}}}{\sigma^2} \right) \right) APP_i(\mathbf{x}) \quad (17) \end{aligned}$$

It is noted that the missing data $\{B_{n,m}\}$ is also the estimated parameter. So to get rid of the parameter \mathbf{x} in (17), it is necessary to rewrite $APP_i(\mathbf{x})$ according to $\{B_{n,m}\}$, we use the following approximation which has a negligible degradation on EM performance and a very low evaluation complexity [3], the *a posteriori probability* is conditioned on the received energy \mathfrak{E} , since it is the only information available at the receiver:

$$\sum_{\mathbf{x}} B_{n,m} APP_i(\mathbf{x}) = \sum_{\mathbf{x}} B_{n,m} P(\mathbf{x} | \mathfrak{E}, \theta^i) \quad (18)$$

$$= \sum_{x_1, \dots, x_N} B_{n,m} P(x_1, \dots, x_N | \mathfrak{E}, \theta^i) \quad (19)$$

$$= \sum_{n=K+1, \dots, x_n} B_{n,m} P(x_{n-K+1}, \dots, x_n | \mathfrak{E}, \theta^i) \quad (20)$$

Equation (20) comes from the fact that $B_{n,m}$ depends only on K interfering symbols in the n^{th} symbol position. For each value of the interfering symbols set (x_{n-K+1}, \dots, x_n) , we get a unique vector

of \mathbf{B}_n , so the sum over x_{n-K+1}, \dots, x_n can be replaced by the sum over the possible value that \mathbf{B}_n can take. It yields to

$$\sum_{\mathbf{x}} B_{n,m} P(x_{n-K+1}, \dots, x_n | \mathfrak{E}, \theta^i) = \sum_{\mathbf{B}_n} B_{n,m} P(\mathbf{B}_n | \mathfrak{E}, \theta^i) \quad (21)$$

Proceeding as for equation (20), we get

$$\sum_{\mathbf{B}_n} B_{n,m} P(\mathbf{B}_n | \mathfrak{E}, \theta^i) = \sum_{B_n} B_{n,m} P(B_{n,1}, \dots, B_{n,M} | \mathfrak{E}, \theta^i) \quad (22)$$

$$= \sum_{B_{n,m}} B_{n,m} P(B_{n,m} | \mathfrak{E}, \theta^i) \quad (23)$$

where $B_{n,m} \in \mathcal{B}$.

The updated parameters are obtained by applying (23) into (17) and deriving it with respect to θ . The derivative in terms of B_j of equation (23) is given by

$$\frac{\partial}{\partial B_j} \sum_{B_{n,m}} B_{n,m} P(B_{n,m} | \mathfrak{E}, \theta^i) = P(B_{n,m} = B_j | \mathfrak{E}, \theta^i) \quad (24)$$

where $P(B_{n,m} = B_j | \mathfrak{E}, \theta^i)$ is the probability to get B_j in slot m for symbol n . With no loss of generality and for notation simplicity, $p_i(B_{n,m} = B_j)$ stands for $P(B_{n,m} = B_j | \mathfrak{E}, \theta^i)$. Using (24) to drive (17) according to B_j , it yields to

$$\begin{aligned} \frac{\partial Q(\theta|\theta^i)}{\partial B_j} &= \sum_{n=1}^N \sum_{m=1}^M -\frac{1}{2\sigma^2} p_i(B_{n,m} = B_j) \\ &\quad + \frac{\sqrt{\mathcal{E}_{n,m}}}{2\sigma^2 \sqrt{B_j}} \frac{I_L \left(\frac{\sqrt{B_j \mathcal{E}_{n,m}}}{\sigma^2} \right)}{I_{L-1} \left(\frac{\sqrt{B_j \mathcal{E}_{n,m}}}{\sigma^2} \right)} p_i(B_{n,m} = B_j) \quad (25) \end{aligned}$$

Solving $\frac{\partial Q(\theta|\theta^i)}{\partial B_j} = 0$ with respect to B_j , it leads to:

$$\begin{aligned} \sqrt{B_j} \sum_{n=1}^N \sum_{m=1}^M p_i(B_{n,m} = B_j) &= \\ \sum_{n=1}^N \sum_{m=1}^M \sqrt{\mathcal{E}_{n,m}} \frac{I_L \left(\frac{\sqrt{B_j \mathcal{E}_{n,m}}}{\sigma^2} \right)}{I_{L-1} \left(\frac{\sqrt{B_j \mathcal{E}_{n,m}}}{\sigma^2} \right)} p_i(B_{n,m} = B_j) \quad (26) \end{aligned}$$

Equation (26) has no explicit solution. Some researches looked for an approximation of the non-centrality parameter of a chi-squared distribution [12], [16], [17]. We investigated a new approximation of the non-centrality parameter that has better results than those presented in the literature defined by

$$B_j^{(i+1)} \approx \left(\frac{\sum_{n=1}^N \sum_{m=1}^M \sqrt{f(\mathcal{E}_{n,m}, 2L\sigma^{2(i)})} p_i(B_{n,m} = B_j^{(i)})}{\sum_{n=1}^N \sum_{m=1}^M p_i(B_{n,m} = B_j^{(i)})} \right)^2 \quad (27)$$

where $B_j^{(i+1)}$ is the value of B_j at $(i+1)^{\text{th}}$ iteration and

$$f(\mathcal{E}_{n,m}, 2L\sigma^{2(i)}) = \begin{cases} \mathcal{E}_{n,m} - 2L\sigma^{2(i)} & \text{if } \mathcal{E}_{n,m} > 2L\sigma^{2(i)} \\ 0 & \text{if } \mathcal{E}_{n,m} < 2L\sigma^{2(i)} \end{cases} \quad (28)$$

where $\sigma^{2(i)}$ is the updated of the noise variance at the i^{th} iteration of the EM algorithm. We have not been able to show why (27) is a good approximation, but we conjecture it to be true.

To obtain the update parameter for σ^2 we proceed as for B_j . So, we derive the auxiliary function with respect to σ^2 and forcing the

derivative to zero. After considering the approximation (23), we get the expression (29):

$$\begin{aligned} & \sum_{n=1}^N \sum_{m=1}^M \sum_{B_{n,m}} \left(\frac{\mathcal{E}_{n,m} + B_{n,m}}{2\sigma^2} - L \right) P(B_{n,m} | \mathcal{E}, \theta^i) \\ &= \sum_{n=1}^N \sum_{m=1}^M \sum_{B_{n,m}} \frac{\sqrt{B_{n,m}} \sqrt{\mathcal{E}_{n,m}}}{\sigma^2} \frac{I_L(\sqrt{\mathcal{E}_{n,m}})}{I_{L-1}\left(\frac{\sqrt{B_j} \mathcal{E}_{n,m}}{\sigma^2}\right)} P(B_{n,m} | \mathcal{E}, \theta^i) \end{aligned} \quad (29)$$

where $\sum_{B_{n,m}}$ is the summation over all the possible value that $B_{n,m}$ could take, so it can be replaced by the sum over $B_j \in \mathcal{B}$ multiplied by the probability that in slot m of the n^{th} symbol we get B_j at the i^{th} iteration of the EM algorithm. Such probability is defined previously by $p_i(B_{n,m} = B_j)$. Equation (29) becomes then

$$\begin{aligned} & \sum_{B_j} \sum_{n=1}^N \sum_{m=1}^M \left(\frac{\mathcal{E}_{n,m} + B_j}{2\sigma^2} - L \right) p_i(B_{n,m} = B_j) \\ &= \sum_{B_j} \left[\frac{\sqrt{B_j}}{\sigma^2} \left(\sum_{n=1}^N \sum_{m=1}^M \sqrt{\mathcal{E}_{n,m}} \frac{I_L(\sqrt{\mathcal{E}_{n,m}})}{I_{L-1}\left(\frac{\sqrt{B_j} \mathcal{E}_{n,m}}{\sigma^2}\right)} p_i(B_{n,m} = B_j) \right) \right] \end{aligned} \quad (30)$$

The update parameter of σ^2 at $(i+1)^{\text{th}}$ iteration is obtained by applying (26) into the right hand side of (30), that gives

$$\sigma^{2(i+1)} = \frac{1}{2LMN} \sum_{n=1}^N \sum_{m=1}^M \sum_{B_j^{(i)}} (\mathcal{E}_{n,m} - B_j^{(i)}) p_i(B_{n,m} = B_j^{(i)}) \quad (31)$$

It should be noticed that $\sum_{m=1}^M \sum_{B_j} p_i(B_{n,m} = B_j) = M$.

V. S R

The simulations are computed with a bit interleaved coded modulation (BICM) [4] and a data rate of 100 Mb/s. A convolutional channel encoder at rate 1/2 with octal generator (23,35) followed by a pseudo-random bit-inter-leaver is implemented. A 4-PPM modulation is assumed. The frame has a length of 1024 bits and the SISO decoder computes 10 iterations. We consider two hypothesis. The first one, a perfect CSI is considered: only the equalizer is implemented and the different channel parameters are given to the receiver. We simulate for different values of K which is the number of inter-symbol interferences which are processed, but not the true number which could be greater. That means that if K is low, the receiver is both less complex and less effective.

In second case, the channel parameters are estimated by the mean of the EM algorithm which is combined to the SISO decoder. Only one iteration of the EM algorithm is computed per decoder iteration, so we perform a total of 10 EM iterations, since the decoder computes 10 iterations.

A. Perfect CSI condition

Perfect CSI is assumed. Figure 3 shows the BER for considered value of $K = 2$. The performances of the receiver can be improved in high dispersive channel; such as CM3 and CM4; if the receiver increases the value of K as shown in Figure 4 and Figure 5 for $K = 3$ and $K = 4$ respectively. In fact, the maximum excess delays for CM1, CM2, CM3 and CM4 are respectively around 50ns, 80ns, 140ns and 200ns, according to [10]. So with a 4-PPM modulation at 100Mb/s; *i.e.* the symbol duration $T_s = 20\text{ns}$; the real number of interfered symbols for each channel model are approximately 3, 4, 7 and 10 for CM1, CM2, CM3 and CM4 respectively.

Results with $K = 4$ show no BER improvement. It is then preferable to stay at $K = 3$ because the number of energy coefficients $B_{n,m}$ to calculate is smaller, as shown in Table I.

Fig. 3. BER for different channel models using BICM(23,35) at rate 1/2 with $K = 2$ in perfect CSI.

Fig. 4. BER for different channel models using BICM(23,35) at rate 1/2 with $K = 3$ in perfect CSI.

Fig. 5. BER for different channel models using BICM(23,35) at rate 1/2 with $K = 4$ in perfect CSI.

B. Channel estimation consideration

The EM algorithm is used and initialized by a set of training sequences. In our simulation, only 20 symbols are used as a training sequence, especially chosen to get the maximum of possible interferences. Simulations with $K = 2$ and 3 are depicted in Figure 6 and Figure 7 respectively. Results with $K = 4$, being very similar to those

with $K = 3$, are not shown in this paper.

The performance is very close to that obtained in a perfect CSI receiver. We remark that the performance of the receiver when $K = 2$; Figure 6; is better than that obtained with the perfect CSI receiver; Figure 3. This can be explained by the receiver assumption that time excess delay of the channel does not exceed $(K - 1)T_s + T_{slot}$; *i.e.* not more than $K = 2$ interfering symbols; but in reality, the excess delay of the channel is much longer than that. With the EM algorithm, the number of estimated energy coefficients is still 15 but the coefficients are corrected if the channel has more than 2 inter-symbol interferences. We noticed that it is not necessary to increase the complexity of the receiver with a greater value of K when the data rate is 100 Mb/s, even if the channels are highly dispersive (case of CM3 and CM4).

Fig. 6. BER for different channel models using BICM(23,35) at rate 1/2 with $K = 2$ in non perfect CSI.

Fig. 7. BER for different channel models using BICM(23,35) at rate 1/2 with $K = 3$ in non perfect CSI.

VI. C

The EM algorithm has been studied to estimate the channel parameters of an M-PPM UWB communication. The parameters are composed of the noise signal and energy coefficients corresponding to K inter-symbol interferences caused by high data-rate communications in dispersive channels. The channel estimation is used iteratively and jointly with a probabilistic equalization and a channel decoder. At 100 Mb/s the EM is capable of a good estimation of parameters

since the results are close to the perfect CSI implementation of the probabilistic equalizer. Moreover, the value of K can be low even if the real value is greater for highly dispersive channels like CM1 and CM2. Further simulations have to be carried out at higher bit rates to study the exact value of K for different communication speeds. Future works will also include the complexity refinement, as for instance the reduction of the energy coefficients to optimize the digital processing cost.

R

- [1] "Multiband ofdm physical layer proposal for ieee802.15 task group 3a (doc. number p802.15-03/268r3)," Tech. Rep., March 2004.
- [2] M. Abramowitz and I. A. Stegun, *Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables*, December 1972.
- [3] J. J. Boutros, "A tutorial on iterative probabilistic decoding and channel estimation: Graph representation, information flow and probabilistic algorithm in decoding and communication," *ENST course*, January 2005. [Online]. Available: <http://www.josephboutsros.org/>
- [4] G. Caire, G. Taricco, and E. Biglieri, "Bit-interleaved coded modulation," *IEEE Transaction on Information Theory*, vol. 44, no. 3, pp. 927–946, May 1998.
- [5] D. Cassioli, M. Z. Win, F. Vatalaro, and A. F. Molisch, "Low complexity rake receivers in ultra-wideband channels," *IEEE Transaction on Wireless Communications*, vol. 6, no. 4, pp. 1265–1275, April 2007.
- [6] J. D. Choi and W. E. Stark, "Performance of ultra-wideband communications with suboptimal receivers in multipath channels," *IEEE Journal on selected areas in communications*, vol. 20, no. 9, December 2002.
- [7] A. A. D'Amico, U. Mengali, and E. A. de Reyna, "Energy-detection uwb receivers with multiple energy measurements," *IEEE Transaction on Wireless Communications*, vol. 6, no. 7, pp. 2652–2659, July 2007.
- [8] Dempster, Laird, and Rudin, "Maximum likelihood from incomplete data via the em algorithm," *Journal of the Royal Statistical Society*, vol. B39, pp. 1–38, 1977.
- [9] R. Fisher, R. Kohno, M. M. Laughlin, and M. Welborn, "Ds-usb physical layer submission to 802.15 task group 3a," IEEE P802.15-04/0137r4, Tech. Rep., January 2005.
- [10] J. Foerster, "Channel modeling sub-committee report final," IEEE P802.15-02/368r5-SG3a, Tech. Rep., 18 November 2002.
- [11] G. K. Kaleh and R. Vallet, "Joint parameter estimation and symbol detection for linear or nonlinear unknown channels," *IEEE Transaction on Communications*, vol. 42, no. 7, pp. 2406–2413, July 1994.
- [12] R. Lisnanski and A. J. Weiss, "Low complexity generalized em algorithm for blind channel estimation and data detection in optical communication systems," *Signal Processing* 86, pp. 3393–3403, 2006.
- [13] S. Mekki, J. L. Danger, B. Miscopein, J. Schwoerer, and J. J. Boutros, "Probabilistic equalizer for ultra-wideband energy detection," *VTC Spring*, May 2008. [Online]. Available: <http://comelec.enst.fr/~mekki>
- [14] A. F. Molisch, Y. G. Li, Y.-P. Nakache, P. Orlik, M. Miyake, Y. Wu, S. Gezici, H. Sheng, S. Y. Kung, H. Kobayashi, H. V. Poor, A. Haimovich, and J. Zhang, "A low-cost time-hopping impulse radio system for high data rate transmission," *EURASIP J. Appl. Signal Process.*, vol. 2005, no. 1, pp. 397–412, 2005.
- [15] R. Perry, W. A. Berger, and K. Buckley, "Em algorithms for sequence estimation over random isi channels," *Asilomar Conference on Signals, Systems, and Computers*, vol. 1, pp. 295–299, October 1999.
- [16] K. M. L. Saxena and K. Alam, "Estimation of the non-centrality parameter of a chi squared distribution," *The Annals of Statistics*, vol. 10, no. 3, pp. 1012–1016, 1982.
- [17] M. C. Spruill, "Computation of the maximum likelihood estimate of a noncentrality parameter," *Journal of Multivariate Analysis*, vol. 18, pp. 216–224, 1986.
- [18] P. Stoica, L. Xu, and J. Li, "Parameter estimation with missing data via equalization-maximization," *ICASSP*, vol. 4, pp. iv/57–iv/60, 2005.
- [19] H. Urkowitz, "Energy detection of unknown deterministic signals," *Proceedings of the IEEE*, vol. 55, no. 4, pp. 523–531, April 1967.
- [20] M. Win and R. Scholtz, "Impulse radio: how it works," 1998.