

Digital Communication over Fading Channels

**A Unified Approach
to Performance Analysis**

Marvin K. Simon
Mohamed-Slim Alouini

A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York • Chichester • Weinheim • Brisbane • Singapore • Toronto

CONTENTS

Preface	xv
PART 1 FUNDAMENTALS	
Chapter 1 Introduction	3
1.1 System Performance Measures	4
1.1.1 Average Signal-to-Noise Ratio	4
1.1.2 Outage Probability	5
1.1.3 Average Bit Error Probability	6
1.2 Conclusions	12
References	13
Chapter 2 Fading Channel Characterization and Modeling	15
2.1 Main Characteristics of Fading Channels	15
2.1.1 Envelope and Phase Fluctuations	15
2.1.2 Slow and Fast Fading	16
2.1.3 Frequency-Flat and Frequency-Selective Fading	16
2.2 Modeling of Flat Fading Channels	17
2.2.1 Multipath Fading	18
2.2.2 Log-Normal Shadowing	23
2.2.3 Composite Multipath/Shadowing	24
2.2.4 Combined (Time-Shared) Shadowed/Unshadowed Fading	25
2.3 Modeling of Frequency-Selective Fading Channels	26
References	28

Chapter 3	Types of Communication	31
3.1	Ideal Coherent Detection	31
3.1.1	Multiple Amplitude-Shift-Keying or Multiple Amplitude Modulation	33
3.1.2	Quadrature Amplitude-Shift-Keying or Quadrature Amplitude Modulation	34
3.1.3	M -ary Phase-Shift-Keying	35
3.1.4	Differentially Encoded M -ary Phase-Shift-Keying	39
3.1.5	Offset QPSK or Staggered QPSK	41
3.1.6	M -ary Frequency-Shift-Keying	43
3.1.7	Minimum-Shift-Keying	45
3.2	Nonideal Coherent Detection	47
3.3	Noncoherent Detection	53
3.4	Partially Coherent Detection	55
3.4.1	Conventional Detection: One-Symbol Observation	55
3.4.2	Multiple Symbol Detection	57
3.5	Differentially Coherent Detection	59
3.5.1	M -ary Differential Phase Shift Keying	59
3.5.2	$\pi/4$ -Differential QPSK	65
	References	65

PART 2 MATHEMATICAL TOOLS

Chapter 4	Alternative Representations of Classical Functions	69
4.1	Gaussian Q -Function	70
4.1.1	One-Dimensional Case	70
4.1.2	Two-Dimensional Case	72
4.2	Marcum Q -Function	74
4.2.1	First-Order Marcum Q -Function	74
4.2.2	Generalized (m th-Order) Marcum Q -Function	81
4.3	Other Functions	90
	References	94
	Appendix 4A: Derivation of Eq. (4.2)	95
Chapter 5	Useful Expressions for Evaluating Average Error Probability Performance	99
5.1	Integrals Involving the Gaussian Q -Function	99
5.1.1	Rayleigh Fading Channel	101

5.1.2	Nakagami- q (Hoyt) Fading Channel	101
5.1.3	Nakagami- n (Rice) Fading Channel	102
5.1.4	Nakagami- m Fading Channel	102
5.1.5	Log-Normal Shadowing Channel	104
5.1.6	Composite Log-Normal Shadowing/Nakagami- m Fading Channel	104
5.2	Integrals Involving the Marcum Q -Function	107
5.2.1	Rayleigh Fading Channel	108
5.2.2	Nakagami- q (Hoyt) Fading Channel	109
5.2.3	Nakagami- n (Rice) Fading Channel	109
5.2.4	Nakagami- m Fading Channel	109
5.2.5	Log-Normal Shadowing Channel	109
5.2.6	Composite Log-Normal Shadowing/Nakagami- m Fading Channel	110
5.3	Integrals Involving the Incomplete Gamma Function	111
5.3.1	Rayleigh Fading Channel	112
5.3.2	Nakagami- q (Hoyt) Fading Channel	112
5.3.3	Nakagami- n (Rice) Fading Channel	112
5.3.4	Nakagami- m Fading Channel	113
5.3.5	Log-Normal Shadowing Channel	114
5.3.6	Composite Log-Normal Shadowing/Nakagami- m Fading Channel	114
5.4	Integrals Involving Other Functions	114
5.4.1	M -PSK Error Probability Integral	114
5.4.2	Arbitrary Two-Dimensional Signal Constellation Error Probability Integral	116
5.4.3	Integer Powers of the Gaussian Q -Function	117
5.4.4	Integer Powers of M -PSK Error Probability Integrals	121
	References	124
	Appendix 5A: Evaluation of Definite Integrals Associated with Rayleigh and Nakagami- m Fading	124
Chapter 6	New Representations of Some PDF's and CDF's for Correlative Fading Applications	141
6.1	Bivariate Rayleigh PDF and CDF	142
6.2	PDF and CDF for Maximum of Two Rayleigh Random Variables	146
6.3	PDF and CDF for Maximum of Two Nakagami- m Random Variables	149
	References	152

PART 3 OPTIMUM RECEPTION AND PERFORMANCE EVALUATION

Chapter 7	Optimum Receivers for Fading Channels	157
7.1	Case of Known Amplitudes, Phases, and Delays: Coherent Detection	159
7.2	The Case of Known Phases and Delays, Unknown Amplitudes	163
7.2.1	Rayleigh Fading	163
7.2.2	Nakagami- m Fading	164
7.3	Case of Known Amplitudes and Delays, Unknown Phases	166
7.4	Case of Known Delays and Unknown Amplitudes and Phases	168
7.4.1	One-Symbol Observation: Noncoherent Detection	168
7.4.2	Two-Symbol Observation: Conventional Differentially Coherent Detection	181
7.4.3	N -Symbol Observation: Multiple Symbol Differentially Coherent Detection	186
7.5	Case of Unknown Amplitudes, Phases, and Delays	188
7.5.1	One-Symbol Observation: Noncoherent Detection	188
7.5.2	Two-Symbol Observation: Conventional Differentially Coherent Detection	190
	References	191
Chapter 8	Performance of Single Channel Receivers	193
8.1	Performance Over the AWGN Channel	193
8.1.1	Ideal Coherent Detection	194
8.1.2	Nonideal Coherent Detection	206
8.1.3	Noncoherent Detection	209
8.1.4	Partially Coherent Detection	210
8.1.5	Differentially Coherent Detection	213
8.1.6	Generic Results for Binary Signaling	218
8.2	Performance Over Fading Channels	219
8.2.1	Ideal Coherent Detection	220
8.2.2	Nonideal Coherent Detection	234
8.2.3	Noncoherent Detection	239
8.2.4	Partially Coherent Detection	242
8.2.5	Differentially Coherent Detection	243
	References	251

Appendix 8A: Stein's Unified Analysis of the Error Probability Performance of Certain Communication Systems	253
Chapter 9 Performance of Multichannel Receivers	259
9.1 Diversity Combining	260
9.1.1 Diversity Concept	260
9.1.2 Mathematical Modeling	260
9.1.3 Brief Survey of Diversity Combining Techniques	261
9.1.4 Complexity–Performance Trade-offs	264
9.2 Maximal-Ratio Combining	265
9.2.1 Receiver Structure	265
9.2.2 PDF-Based Approach	267
9.2.3 MGF-Based Approach	268
9.2.4 Bounds and Asymptotic SER Expressions	275
9.3 Coherent Equal Gain Combining	278
9.3.1 Receiver Structure	279
9.3.2 Average Output SNR	279
9.3.3 Exact Error Rate Analysis	281
9.3.4 Approximate Error Rate Analysis	288
9.3.5 Asymptotic Error Rate Analysis	289
9.4 Noncoherent Equal-Gain Combining	290
9.4.1 DPSK, DQPSK, and BFSK: Exact and Bounds	290
9.4.2 M -ary Orthogonal FSK	304
9.5 Outage Probability Performance	311
9.5.1 MRC and Noncoherent EGC	312
9.5.2 Coherent EGC	313
9.5.3 Numerical Examples	314
9.6 Impact of Fading Correlation	316
9.6.1 Model A: Two Correlated Branches with Nonidentical Fading	320
9.6.2 Model B: D Identically Distributed Branches with Constant Correlation	323
9.6.3 Model C: D Identically Distributed Branches with Exponential Correlation	324
9.6.4 Model D: D Nonidentically Distributed Branches with Arbitrary Correlation	325
9.6.5 Numerical Examples	329
9.7 Selection Combining	333
9.7.1 MGF of Output SNR	335

9.7.2	Average Output SNR	336
9.7.3	Outage Probability	338
9.7.4	Average Probability of Error	340
9.8	Switched Diversity	348
9.8.1	Performance of SSC over Independent Identically Distributed Branches	348
9.8.2	Effect of Branch Unbalance	362
9.8.3	Effect of Branch Correlation	366
9.9	Performance in the Presence of Outdated or Imperfect Channel Estimates	370
9.9.1	Maximal-Ratio Combining	370
9.9.2	Noncoherent EGC over Rician Fast Fading	371
9.9.3	Selection Combining	373
9.9.4	Switched Diversity	374
9.9.5	Numerical Results	377
9.10	Hybrid Diversity Schemes	378
9.10.1	Generalized Selection Combining	378
9.10.2	Generalized Switched Diversity	403
9.10.3	Two-Dimensional Diversity Schemes	408
	References	411
	Appendix 9A: Alternative Forms of the Bit Error Probability for a Decision Statistic that is a Quadratic Form of Complex Gaussian Random Variables	421
	Appendix 9B: Simple Numerical Techniques for the Inversion of the Laplace Transform of Cumulative Distribution Functions	427
	9B.1 Euler Summation-Based Technique	427
	9B.2 Gauss–Chebyshev Quadrature-Based Technique	428
	Appendix 9C: Proof of Theorem 1	430
	Appendix 9D: Direct Proof of Eq. (9.331)	431
	Appendix 9E: Special Definite Integrals	432

PART 4 APPLICATION IN PRACTICAL COMMUNICATION SYSTEMS

Chapter 10	Optimum Combining: A Diversity Technique for Communication Over Fading Channels in the Presence of Interference	437
10.1	Performance of Optimum Combining Receivers	438

10.1.1	Single Interferer, Independent Identically Distributed Fading	438
10.1.2	Multiple Interferers, Independent Identically Distributed Fading	454
10.1.3	Comparison with Results for MRC in the Presence of Interference	466
	References	470
Chapter 11	Direct-Sequence Code-Division Multiple Access	473
11.1	Single-Carrier DS-CDMA Systems	474
11.1.1	System and Channel Models	474
11.1.2	Performance Analysis	477
11.2	Multicarrier DS-CDMA Systems	479
11.2.1	System and Channel Models	480
11.2.2	Performance Analysis	483
11.2.3	Numerical Examples	489
	References	492
 PART 5 FURTHER EXTENSIONS		
Chapter 12	Coded Communication Over Fading Channels	497
12.1	Coherent Detection	499
12.1.1	System Model	499
12.1.2	Evaluation of Pairwise Error Probability	502
12.1.3	Transfer Function Bound on Average Bit Error Probability	510
12.1.4	Alternative Formulation of the Transfer Function Bound	513
12.1.5	Example	514
12.2	Differentially Coherent Detection	520
12.2.1	System Model	520
12.2.2	Performance Evaluation	522
12.2.3	Example	524
12.3	Numerical Results: Comparison of the True Upper Bounds and Union–Chernoff Bounds	526
	References	530
	Appendix 12A: Evaluation of a Moment Generating Function Associated with Differential Detection of M -PSK Sequences	532
Index		535