

Hybrid Frequency and Phase-Shift Keying Modulation for Energy Efficient Optical Wireless Systems

Ali Waqar Azim, Yannis Le Guennec, Laurent Ros

► To cite this version:

Ali Waqar Azim, Yannis Le Guennec, Laurent Ros. Hybrid Frequency and Phase-Shift Keying Modulation for Energy Efficient Optical Wireless Systems. IEEE Wireless Communications Letters, 2019, pp.1-4. 10.1109/LWC.2019.2954832 . hal-02383633

HAL Id: hal-02383633

<https://hal.science/hal-02383633>

Submitted on 27 Nov 2019

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.

Hybrid Frequency and Phase-Shift Keying Modulation for Energy Efficient Optical Wireless Systems

Ali Waqar Azim, Yannis Le Guennec, and Laurent Ros

Abstract—In this letter, we introduce direct-current (DC) offset hybrid frequency and phase-shift keying (DC-FPSK) modulation for Internet-of-Things based on optical wireless systems. For DC-FPSK, non-negative phase-modulated frequency waveforms are generated by combining frequency-shift keying (FSK), phase-shift keying (PSK) and a DC offset. We propose optimal maximum likelihood and sub-optimal receivers for DC-FPSK. The performance is appraised in terms of Euclidean distance, bit-error-rate (BER) performance and energy efficiency. We determine that combining 4-PSK with conventional DC-FSK is the optimal approach to enhance the energy and spectral efficiencies.

Index Terms—Optical wireless system, Internet-of-Things, frequency-shift keying, phase-shift keying, intensity modulation-direct detection.

I. INTRODUCTION

THE Internet-of-Things (IoT) paradigm expects wireless connectivity for a wide range of devices and objects via the internet. However, the exiguous radio-frequency (RF) spectral resources may contribute to practical limitations in IoT deployment. To this effect, integrating optical wireless systems (OWS) with IoT may alleviate the spectral scarcity dilemma. Consequently, the design of modulation formats for ubiquitous wireless connectivity under low-power scenarios for OWS IoT is of pivotal significance. High energy efficiency (EE) requirement and intensity-modulation/direct-detection (IM/DD) implementation of OWS lessen the number of such protocols. Linear modulations, such as M -ary pulse amplitude modulation (PAM) and its special case when $M = 2$, i.e., on-off keying (OOK) can have forthright implementation for OWS. Nevertheless, increasing alphabet cardinality for linear modulations (e.g., PAM) increases the required electrical/optical energy per bit (respectively denoted by $E_{b(\text{elec})}$ and $E_{b(\text{opt})}$) for a given bit-error-rate (BER). In a channel with additive white Gaussian noise (AWGN) having mono-lateral power spectral density, N_0 , the most energy efficient linear modulation is OOK. Orthogonal modulations, on the other hand, may achieve high EE by sacrificing the spectral efficiency (SE) (done by increasing the alphabet cardinality, M). M -ary pulse position modulation (PPM) [1] and M -ary frequency-shift keying (FSK) [2] belong to the class of orthogonal modulations. For OWS, M -ary PPM lacks practicality because of high peak-to-average power ratio (PAPR), high peak-to-mean optical power ratio (PMOPR), higher sensitivity to multipath propagation, complex equalization and possible synchronization issues at the receiver [3], [4]. M -ary FSK circumvents these limitations, but, is

bipolar in nature. However, introduction of direct-current (DC) offset to conventional M -ary FSK may proceed in IM/DD compatible variant, referred to as M -ary DC-FSK [5]. M -ary DC-FSK is capable of attaining high EE compared to OOK and asymmetric FSK (AFSK) [6] by relinquishing the SE. Both M -ary PPM and M -ary DC-FSK possess SE of $\log_2(M)/M$ bits/s/Hz. However, only a change in M modifies the SE of the aforementioned approaches. From a simpler perspective, inculcation of an additional degree of freedom (DoF) in modifying the SE can either relax the constraint on the bandwidth, or a higher data-rate can be achieved for a fixed bandwidth. This flexibility could be of interest to address different demands of data-rate/EE for IoT [7].

In this letter, we introduce DC-FPSK modulation based on combination of M -ary DC-FSK and phase-shift keying (PSK). Unlike M -ary DC-FSK, the SE of DC-FPSK changes with the number of available frequencies and phase-shifts. DC-FPSK is in line with [8], however, the uniqueness lies in the following attributes: (i) it takes into account the non-negativity constraint of IM/DD; (ii) an optimal receiver configuration according to maximum likelihood (ML) criterion is developed; (iii) a reduced complexity sub-optimal receiver is presented; and (iv) closed-form expressions for the squared Euclidean distance are derived. We shall establish that DC-FPSK is superior than DC-FSK in terms of SE and EE trade-off. Moreover, we foresee that DC-FPSK can have applications for connected vehicles, indoor localization and tracking, etc. The rest of the article is organized as follows. Section II examines DC-FPSK waveform generation, recovery and its correlation properties. Section III presents analytical and simulation results and conclusions are rendered in section IV.

II. WAVEFORM GENERATION AND RECOVERY

In the sequel, we shall refer to the proposed approach as (M_\perp, M_φ) -DC-FPSK, where M_\perp and M_φ are the number of (positive) discrete frequencies and phase-shifts, respectively.

A. Waveform Generation

(M_\perp, M_φ) -DC-FPSK waveform corresponding to the m th frequency and i th phase composed of alternating-current (AC) and DC components is given as:

$$s_{m,i}(t) = A \cos(2\pi m \Delta f t + \varphi_i) + \beta, \quad t \in [0, T_s], \quad (1)$$

where A is the amplitude of the AC component. Since it is impossible to modulate the phase of the waveform corresponding to $m = 0$, thereby, we consider $m \in \{1, 2, \dots, M_\perp\}$. φ_i is the phase-shift drawn from the set $\{2\pi i/M_\varphi\}$ with $i \in \{0, 1, \dots, M_\varphi - 1\}$. $\Delta f = 1/T_s$ is the spectral separation

Fig. 1: Transmitter configuration of (M_\perp, M_φ) -DC-FPSK.

within two adjacent frequencies, where T_s is the symbol duration. The single-sided bandwidth is $B = M_\perp \Delta f$. Furthermore, the DC offset, β , when equal to A assures non-negativity of the transmit waveforms. The frequency and phase are chosen via n_1 bits and Gray coded n_2 bits, respectively. The electrical symbol energy of a (M_\perp, M_φ) -DC-FPSK waveform is

$$E_{s(\text{elec})} = \int_0^{T_s} s_{m,i}^2(t) dt = \left(\frac{A^2}{2} + \beta^2 \right) T_s = \frac{3A^2}{2} T_s, \quad (2)$$

which is independent of the frequency and the phase-shift of the waveform. Moreover, the correlation between two distinct waveforms, $s_{m,i}(t)$ and $s_{m',j}(t)$ is given as:

$$\langle s_{m,i}, s_{m',j} \rangle = \begin{cases} \frac{2}{3} E_{s(\text{elec})} \left[1 + \frac{1}{2} \cos \left(\frac{2\pi}{M_\varphi} (i - j) \right) \right] & m = m' \\ \frac{2}{3} E_{s(\text{elec})} & m \neq m' \end{cases}, \quad (3)$$

where $\langle \cdot, \cdot \rangle$ indicates the dot product. (3) implies that inclusion of β contributes to a loss of orthogonality which prevailed for the AC component of the waveforms (as in M -ary FSK [2]).

Fig. 1 depicts a generalized transmitter architecture for (M_\perp, M_φ) -DC-FPSK. A pragmatic implementation approach is to generate a dictionary, \mathcal{D} of all possible waveforms, which takes into consideration m , φ_i and β , and interpolate it in a look-up-table (LUT). For a given M_\perp and M_φ , the cardinality of \mathcal{D} , i.e., $|\mathcal{D}| = M_\perp M_\varphi$. For disambiguation, we shall call the discrete-time representation of the waveform a *symbol*, and express it with boldface lowercase letters. For discrete-time symbol generation, M_\perp positive discrete frequencies lead to $2M_\perp + 1$ points in the (negative, null and positive) frequency grid, which requires a minimum of $M_c = 2M_\perp + 1$ number of chips per symbol, i.e., $T_s/T_c = 2M_\perp + 1$. In practice, the use of Fast Fourier Transform (FFT) with a higher number of chips (e.g., $4M_\perp$) can be used for efficient oversampling implementation.

B. Maximum Likelihood Recovery

Considering *a priori* equiprobability of transmit symbols, i.e., $p(s_{m,i}) = 1/M_\perp M_\varphi$, the ML criterion dictates to identify $s_{m,i}$ in \mathcal{D} , which maximizes the likelihood function, $p(\mathbf{r}|\mathbf{s}_{m,i})$. $p(\mathbf{r}|\mathbf{s}_{m,i})$ is the conditional probability density function of receiving \mathbf{r} when $s_{m,i}$ is sent. Since β does not influence the likelihood function, hence, $p(\mathbf{r}|\mathbf{s}_{m,i}) = p(\tilde{\mathbf{r}}|\tilde{\mathbf{s}}_{m,i})$, where $\tilde{\mathbf{r}} = \mathbf{r} - \beta$, and $\tilde{\mathbf{s}}_{m,i} = \mathbf{s}_{m,i} - \beta$. Considering an AWGN channel, with variance $\sigma_{\text{ch}}^2 = N_0 B$, the likelihood function is given as [7]:

$$p(\tilde{\mathbf{r}}|\tilde{\mathbf{s}}_{m,i}) = (1/2\pi\sigma_{\text{ch}}^2)^{M_c} \exp(-\|\tilde{\mathbf{r}} - \tilde{\mathbf{s}}_{m,i}\|^2/2\sigma_{\text{ch}}^2) \quad (4)$$

$$= C_{\text{st}} \exp(\langle \tilde{\mathbf{r}}, \tilde{\mathbf{s}}_{m,i} \rangle / \sigma_{\text{ch}}^2).$$

Fig. 2: Receiver structure of (M_\perp, M_φ) -DC-FPSK corresponding to (8).

$\|\cdot\|$ evaluates the Euclidean norm and $C_{\text{st}} = (1/2\pi\sigma_{\text{ch}}^2)^{M_c} \exp(-(\|\tilde{\mathbf{r}}\|^2 + \|\tilde{\mathbf{s}}_{m,i}\|^2)/2\sigma_{\text{ch}}^2)$. $\|\tilde{\mathbf{r}}\|^2$ is constant, and for any m and i , $\|\tilde{\mathbf{s}}_{m,i}\|^2 = E_{s(\text{elec})}/3$. The estimated symbols under ML criterion are:

$$\hat{m}, \hat{i} = \arg \max_{\tilde{\mathbf{s}}_{m,i} \in \tilde{\mathcal{D}}} p(\tilde{\mathbf{r}}|\tilde{\mathbf{s}}_{m,i}) = \arg \max_{\tilde{\mathbf{s}}_{m,i} \in \tilde{\mathcal{D}}} \langle \tilde{\mathbf{r}}, \tilde{\mathbf{s}}_{m,i} \rangle, \quad (5)$$

where $\tilde{\mathcal{D}}$ is the dictionary of unbiased waveforms, $\tilde{\mathbf{s}}_{m,i}$. This naive ML correlation receiver requires $M_c M_\perp M_\varphi$ (real) multiplications.

Proposition 1: $M_\perp \times M_\varphi$ segments of $\langle \tilde{\mathbf{r}}, \tilde{\mathbf{s}}_{m,i} \rangle$ can be appraised by evaluating the real components of M_\perp segments of M_c order DFT of $\tilde{\mathbf{r}}$ followed by M_φ phase-shifts.

Proof: The real-valued discrete-time symbol, $\tilde{s}_{m,i}(k)$ can be rewritten using complex notation as:

$$\tilde{s}_{m,i}(k) = A \cos(2\pi mk \Delta f T_c + \varphi_i) = \text{Re}(z_i f_m(k)), \quad (6)$$

for $k = \{0, 1, \dots, M_c - 1\}$, where $z_i = \exp(j\varphi_i)$ are the phase-shifts in complex plane and $j = \sqrt{-1}$. $f_m(k) = A \exp(j2\pi m \Delta f k T_c)$ defines the pure tone at the selected frequency. Accordingly, $\langle \tilde{\mathbf{r}}, \tilde{\mathbf{s}}_{m,i} \rangle$ is given by

$$\begin{aligned} \langle \tilde{\mathbf{r}}, \tilde{\mathbf{s}}_{m,i} \rangle &= \sum_{k=0}^{M_c-1} \tilde{r}(k) \overline{\tilde{s}_{m,i}(k)} = \sum_{k=0}^{M_c-1} \tilde{r}(k) \text{Re}(\overline{z_i f_m(k)}) \\ &= \text{Re} \left(\overline{z_i} \sum_{k=0}^{M_c-1} \tilde{r}(k) \overline{f_m(k)} \right) = \text{Re}(\overline{z_i} \langle \tilde{\mathbf{r}}, \mathbf{f}_m \rangle), \end{aligned} \quad (7)$$

where overline denotes the conjugate. $R_m = \langle \tilde{\mathbf{r}}, \mathbf{f}_m \rangle$ represents the m th segment of the DFT of $\tilde{\mathbf{r}}$. In the sequel, we shall only appraise M_\perp segments among M_c , which are grouped in $\mathbf{R} = [R_1, R_2, \dots, R_{M_\perp}]^T$. ■

According to (7), the decision on the transmitted frequency is made using \mathbf{R} and phase-shifts, z_i as:

$$\hat{m}, \hat{i} = \arg \max_{\substack{m \in \{1, 2, \dots, M_\perp\} \\ i \in \{0, 1, \dots, M_\varphi - 1\}}} \left\{ \text{Re}(\overline{z_i} \times R_m) \right\}. \quad (8)$$

The receiver structure conforming to (8) is presented in Fig. 2. With this implementation, the (real) multiplications are reduced to $M_\perp (2M_c + 4M_\varphi)$.

C. Reduced Complexity Sub-optimal Receiver

A reduced complexity sub-optimal receiver for (M_\perp, M_φ) -DC-FPSK is illustrated in Fig. 3. \mathbf{R} obtained via DFT of $\tilde{\mathbf{r}}$, encodes both the frequency and the phase-shift of transmitted (M_\perp, M_φ) -DC-FPSK waveform. Thus, using \mathbf{R} , the transmit

Fig. 3: Sub-optimal receiver structure of (M_\perp, M_φ) -DC-FPSK.

frequency is identified as:

$$\hat{m} = \arg \max_{m \in \{1, 2, \dots, M_\perp\}} \{|R_m|\}, \quad (9)$$

Moreover, the estimated phase of the received waveform, $\hat{\varphi}_i$ is determined by decoding $R_{\hat{m}}$ into the phase discriminator. The bits encoded into $\hat{\varphi}_i$ are retrieved via Gray decoding.

III. ANALYTICAL AND SIMULATION RESULTS

In this section, we provide the analytical analysis of spectral efficiency and minimum squared Euclidean distance (MSED) for the proposed approach. Moreover, Monte Carlo simulation results are provided for BER evaluation and to discern the evolution of BER with respect to the spectral efficiency.

A. Spectral Efficiency Analysis

(M_\perp, M_φ) -DC-FPSK transmits $n_1 + n_2 = \log_2(M_\perp M_\varphi)$ bits per symbols, proceeding in a data-rate of $R = \log_2(M_\perp M_\varphi)/T_s$ and the SE, η of

$$\eta = \frac{R}{B} = \frac{\log_2(M_\perp M_\varphi)}{M_\perp} \quad (\text{bits/s/Hz}). \quad (10)$$

(10) signifies that η augments by increasing M_φ and keeping M_\perp constant. Conversely, if M_φ is kept constant and M_\perp is increased, η tends to diminish.

B. Euclidean Distance Analysis

The squared Euclidean distance, $d_{m,m'}^2 = \|s_{m,i}(t) - s_{m',j}(t)\|^2$ is given as:

$$d_{m,m'}^2 = 2E_{s(\text{elec})} - 2\langle s_{m,i}(t), s_{m',j}(t) \rangle. \quad (11)$$

By incorporating (3) in (11), $d_{m,m'}^2$ becomes

$$d_{m,m'}^2 = \begin{cases} \frac{2}{3}E_{s(\text{elec})} \left[1 - \cos\left(\frac{2\pi}{M_\varphi}(i-j)\right) \right] & m = m' \\ \frac{2}{3}E_{s(\text{elec})} & m \neq m' \end{cases}, \quad (12)$$

resulting in MSED, d_{\min}^2 of

$$d_{\min}^2 = \begin{cases} \frac{2}{3}E_{s(\text{elec})} & M_\varphi = 2, 4 \\ \frac{2}{3}E_{s(\text{elec})} \left[1 - \cos\left(\frac{2\pi}{M_\varphi}\right) \right] & M_\varphi > 4 \end{cases}. \quad (13)$$

(13) delineates that for a given $E_{b(\text{elec})}$, increasing M_\perp increases d_{\min}^2 as $E_{s(\text{elec})} = E_{b(\text{elec})} \log_2(M_\perp M_\varphi)$. Conversely, even though $E_{s(\text{elec})}$ increases with M_φ but overall d_{\min}^2

Fig. 4: Histogram of the squared normalized Euclidean distances, $d_{m,m'}^2$, obtained using analytical result in (12).

decreases. Fig. 4 illustrates simulated $d_{m,m'}^2$ obtained using $M_\perp = 8$ and varying M_φ . It may be noticed that changing M_φ from 4 to 8 reduces $d_{\min}^2/E_{s(\text{elec})}$ from 0.667 to approximately 0.197. Moreover, we can also observe that $d_{\min}^2/E_{s(\text{elec})}$ of (M_\perp, M_φ) -DC-FPSK is same as that of M -ary DC-FSK (with $M = M_\perp$) when $M_\varphi \leq 4$.

C. Bit Error Rate Performance

In this section, we discuss the simulated BER performance of the (M_\perp, M_φ) -DC-FPSK. We use M -ary DC-FSK with $M = M_\perp$, OOK and M -ary PAM as references. For a first proof-of-concept, we consider an AWGN channel for comparison as conventionally done in the literature [9]. The results are averaged over 3×10^4 runs.

The BER of (M_\perp, M_φ) -DC-FPSK not only depends on d_{\min}^2 , but also on the number of symbol pairs separated by d_{\min} . Fig. 4, identifies that $M_\varphi \leq 4$ should be a priori preferred because of highest MSED. Though, for $M_\varphi > 4$, d_{\min} decreases, but, the number of symbol pairs exhibiting d_{\min} remains limited. Thus, it is not trivial to predict the impact of change in M_φ on BER. We determine (Fig. 5) that $M_\varphi = 4$ persistently achieves the optimal performance in terms of required $E_{b(\text{elec})}/N_0$ to attain a given BER. Fig. 6 depicts the BER performance of (M_\perp, M_φ) -DC-FPSK using $M_\perp = \{8, 16\}$ and $M_\varphi = 4$. It may be observed that (M_\perp, M_φ) -DC-FPSK not only provides high SE but is also energy efficient compared to M -ary DC-FSK. Both the ML and the sub-optimal receivers manifest better performance than M -ary DC-FSK. On the other hand, the BER trend of (M_\perp, M_φ) -DC-FPSK is in complete contradiction with OOK and M -ary PAM, as it becomes energy efficient for higher alphabet cardinalities.

Fig. 7 depicts EE versus SE performance of $(M_\perp, 4)$ -DC-FPSK for both ML and the sub-optimal receiver for a target BER of 10^{-3} . $M_\perp = \{4, 8, 16, 32, 64, 128, 256, 512, 1024\}$ is used to vary η . We observe that, the sub-optimal receiver requires marginally increased $E_{b(\text{elec})}/N_0$ compared to the ML receiver. We also observe that for smaller M_\perp (and $M_\varphi = 4$), the improvement in the EE for DC-FPSK is substantial compared to M -ary DC-FSK. However, for higher

Fig. 5: Evaluation of optimum M_φ for different M_\perp to achieve a BER of 10^{-3} : (a) ML Receiver; (b) Sub-optimal Receiver.

Fig. 6: Simulation results for BER performance of (M_\perp, M_φ) -DC-FPSK. The abbreviation 'ML' refers to ML receiver, whereas, for sub-optimal receiver, no abbreviation has been used. η for M -ary PAM is evaluated as $\log_2(M)$.

M_\perp , the gain becomes less noticeable due to marginal increase in SE. Thence, we distinguish a region of interest (ROI) (illustrated in Fig. 7) which determines the range of spectral efficiencies that may be targeted for DC-FPSK. Apart from that, unlike M -ary PPM, (M_\perp, M_φ) -DC-FPSK has a constant envelop and manifests a limited PAPR of approximately 3 dB.

D. Example of Practical Parameters

To highlight the practicality of (M_\perp, M_φ) -DC-FPSK, we evaluate T_s , T_c , Δf and B by fixing $R = 1$ Mbits/s [5] and $M_\varphi = 4$. We choose $M_\perp = 128$ which corresponds to the worst case scenario in the ROI. For implementation, the following values of the parameters are needed: $T_s = 9\mu s$, $1/T_c \approx 28.55$ Mchips/s, $\Delta f \approx 11.11$ kHz and $B \approx 14.22$ MHz. For the corresponding spectral efficiency, i.e., $\eta \approx 0.07$ bit/s/Hz, the chip time needed is higher compared to data rate R , but still remains a relaxed requirement for modern

Fig. 7: Evolution of required $E_{b(\text{elec})}/N_0$ with respect to η to achieve a BER of 10^{-3} obtained via Monte Carlo simulations.

converters. Furthermore, B lies well within the range of LED bandwidth, which is a few tens of MHz.

IV. CONCLUSIONS

(M_\perp, M_φ) -DC-FPSK capitalizes on the benefits of M -ary DC-FSK and adds flexibility in terms of SE by introducing phase-shifts in the transmit waveforms. We comprehensively elucidate (M_\perp, M_φ) -DC-FPSK waveform generation and recovery using ML and sub-optimal receivers. MSED analysis identifies that $M_\varphi = 4$ may provide the optimal performance as it increases the SE without reducing the MSED. Moreover, (M_\perp, M_φ) -DC-FPSK enhances the SE and EE compared to M -ary DC-FSK. Contrary to M -ary PAM, the EE of (M_\perp, M_φ) -DC-FPSK is closer to the Shannon's EE limit for high M_\perp . The advantages over classical approaches identified hereby makes (M_\perp, M_φ) -DC-FPSK a viable candidate for IoT based on OWS.

REFERENCES

- [1] H Park and J. R. Barry. Trellis-coded multiple-pulse-position modulation for wireless infrared communications. *IEEE Trans. Commun.*, 52(4):643–651, 2004.
- [2] K. Kikuchi and M. Osaki. Highly-sensitive coherent optical detection of M -ary frequency-shift keying signal. *Opt. Express*, 19(26):B32–B39, 2011.
- [3] S. Arnon. The effect of clock jitter in visible light communication applications. *IEEE/OSA J. Light. Technol.*, 30(21):3434–3439, 2012.
- [4] S. He, G. Ren, Z. Zhong, and Y. Zhao. M -ary variable period modulation for indoor visible light communication system. *IEEE Commun. Lett.*, 17(7):1325–1328, 2013.
- [5] A. W. Azim, A. Rullier, Y. Le Guennec, L. Ros, and G. Maury. Energy efficient M -ary frequency-shift keying based modulation techniques for visible light communication. *IEEE Trans. Cogn. Commun. Netw.*, (Early Access), 2019.
- [6] G.M.M. Yamga, A.R. Ndjiongue, and K. Ouahada. Low complexity clipped frequency shift keying (FSK) for visible light communications. In *IEEE Intl. Conf. Adapt. Sci. & Techn.*, pages 1–6. IEEE, 2018.
- [7] Y. Roth, J.-B. Doré, L. Ros, and V. Berg. Coplanar Turbo-FSK: A flexible and power efficient modulation for the Internet-of-Things. *Wirel. Commun. Mob. Com.*, 2018.
- [8] R. A. Khalona, G. E. Atkin, and J. L. LoCicero. On the performance of a hybrid frequency and phase shift keying modulation technique. *IEEE Trans. Commun.*, 41(5):655–659, 1993.
- [9] J. Armstrong and B. J. C. Schmidt. Comparison of asymmetrically clipped optical OFDM and DC-biased optical OFDM in AWGN. *IEEE Commun. Letters*, 12(5):343–345, 2008.