

HAL
open science

Maximum Ratio Transmission and Zero-Forcing Preprocessing for Extended Receive Antenna Shift Keying (ERASK) and RASK transmission

Ali Mokh, Maryline Helard, Matthieu Crussere

► **To cite this version:**

Ali Mokh, Maryline Helard, Matthieu Crussere. Maximum Ratio Transmission and Zero-Forcing Preprocessing for Extended Receive Antenna Shift Keying (ERASK) and RASK transmission. 2017 Joint IEEE SPS and EURASIP Summer School on Signal Processing for 5G Wireless Access, May 2017, Gteborg, Sweden. . hal-01534728

HAL Id: hal-01534728

<https://hal.science/hal-01534728>

Submitted on 8 Jun 2017

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 destinee au dpt et la diffusion de documents scientifiques de niveau recherche, publis ou non, manant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou privs.

1-Context

Propose an up-link and down-link transmission scheme for low complexity and low power consumption devices.

Transmit Spatial Modulation :

- Index of activated antenna carries additional information
- Bit to antenna mapping (index modulation)

2-Receive Antenna Shift Keying

1- Receive Antenna Shift Keying:

000 010 101 011	Symbol 1	Symbol 2	Symbol 3	Symbol 4
1) Segmentation	000	010	101	011
2) Mapping	R1	R3	R6	R4
3) Preprocessing (focalisation)				
4) Detection	R1	R2	R3	R4
5) Demapping	00	01	11	10

- One targeted antenna at each symbol duration
- Spectral efficiency: $\eta = \log_2(N_R)$.
- Spatial symbol: $\mathbf{X} = [0 \dots x_k \dots 0]^T$ where k is the position of the targeted antenna.

2- Extended Receive Antenna Shift Keying:

101 110 010 011	Symbol 1	Symbol 2	Symbol 3	Symbol 4
1) Segmentation	101	110	010	011
2) Mapping	R1&R3	R1&R2	R2	R2&R3
3) Preprocessing (focalisation)				
4) Detection	R1&R3	R1&R2	R2	R2&R3
5) Demapping	101	110	010	011

- Variable number of targeted antennas at each symbol duration
- Spectral efficiency: $\eta = N_R$.
- Spatial symbol: $\mathbf{X} = [x_1 x_2 \dots x_{N_r}]^T$ where $x_i \in \{0, A\}$

- The equation of transmitted signal is : $\mathbf{S} = f \mathbf{W} \mathbf{X}$
- W: preprocessing matrix
- f: normalization factor

4-Detection

For RASK scheme:

- One receive antenna (RA) is targeted
- The receiver detect the index of antenna that receives maximum amplitude.

For ERASK scheme:

All RAs could be targeted or not.

- Using ZF, no inter-antenna interference, a simple threshold could be used on each RA
- Using MRT, the interference is added to the signal. We use a detector of threshold between the maximum and the minimum received amplitude.

3-Preprocessing

A channel State Information is needed at the transmitter.

Two techniques are used :

Maximum Ratio Transmission:

- Enables to focus signal toward the targeted antenna.
- The trans-conjugate of the propagation channel impulse response is used as pre-filtre:

$$\mathbf{W} = \mathbf{H}^H$$

- The equation of the received signal is: $\mathbf{Y} = f \mathbf{H} \mathbf{H}^H \mathbf{X} + \mathbf{N}$

Zero- Forcing:

- Used to annihilate the signal over the non targeted antennas
- The pseudo inverse of the propagation channel impulse response is used as pre-filtre:

$$\mathbf{W} = \mathbf{H}^H (\mathbf{H} \mathbf{H}^H)^{-1}$$

- The equation of the received signal is: $\mathbf{Y} = f \mathbf{X} + \mathbf{N}$

5-Simulation

A MIMO Channel with Rayleigh fading
 $N_R = 2$ and 4 and $N_T = 8, 16, 32$ and 64

For low complexity receivers, ZF preprocessing outperforms MRT
 Interference cancellation detectors could be used for better performance with higher cost of complexity

Authors

¹ INSA, IETR, CNRS UMR 6164, Rennes, France