Particle Filtering for Joint Symbol and Code Delay Estimation in DS Spread Spectrum Systems in Multipath Environment

Elena Punskaya

Signal Processing Laboratory, Department of Engineering, University of Cambridge, Trumpington Street, Cambridge CB2 1PZ, UK
Email: op205@eng.cam.ac.uk

Arnaud Doucet

Signal Processing Laboratory, Department of Engineering, University of Cambridge, Trumpington Street, Cambridge CB2 1PZ, UK
Email: ad2@eng.cam.ac.uk

William J. Fitzgerald

Signal Processing Laboratory, Department of Engineering, University of Cambridge, Trumpington Street, Cambridge CB2 1PZ, UK
Email: wif@eng.cam.ac.uk

Received 19 June 2003; Revised 18 June 2004

We develop a new receiver for joint symbol, channel characteristics, and code delay estimation for DS spread spectrum systems under conditions of multipath fading. The approach is based on particle filtering techniques and combines sequential importance sampling, a selection scheme, and a variance reduction technique. Several algorithms involving both deterministic and randomized schemes are considered and an extensive simulation study is carried out in order to demonstrate the performance of the proposed methods.

Keywords and phrases: direct sequence spread spectrum system, multipath fading, particle filters, signal detection, synchronization

1. INTRODUCTION

Direct sequence (DS) spread spectrum systems are robust to many channel impairments, allow multiuser CDMA and low-detectability signal transmission, and, therefore, are widely used in different areas of digital communications. Unlike many other communication systems, however, spread spectrum receivers require additional code synchronization, which can be a rather challenging task under conditions of multipath fading, when severe amplitude and phase variations take place.

The problem of joint symbol, delay, and multipath estimation has been addressed in the literature before (see e.g., [1, 2]), and proved to be a difficult one due to its inherited nonlinearity. The previously proposed approaches were mainly based on the use of the extended Kalman filter (EKF). However, many of them concentrated on the channel parameters and delay estimation only; moreover, in a number of

cases, when EKF methods were applied, the estimated parameters were divergent [1]. Joint signal detection and channel estimation was performed using deterministic maximum likelihood (DML) methods [3, 4]. However, since the unknown parameters of interest were assumed deterministic in this case, a serious drawback of DML-type approaches was the phenomenon of error propagation. Later, a stochastic maximum likelihood (ML) approach for the estimation of channel parameters was adopted with consequent symbol detection using Viterbi algorithms [5]. The space-alternating generalized expectation maximization (SAGE) scheme for maximum a posteriori (MAP) estimation was presented in [6].

In this paper, we propose to estimate the channel parameters, code delays, and symbols jointly using particle filtering techniques—a set of powerful and versatile simulation-based methods recently appeared in the literature (see [7] for a survey). The idea is to approximate the posterior distribution of

interest by swarms of N ($N \gg 1$) weighted points in the sample space, called particles, which evolve randomly in time in correlation with each other and either give birth to offspring particles or die according to their ability to represent the different zones of interest of the state space.

The methods have already been successfully applied to problems arising in digital communications, in particular, demodulation in fading channels [7, 8, 9] and detection in synchronous CDMA [10]. In all this work, the unknown fading channel characteristics were integrated out and only the symbols needed to be imputed. The algorithm, thus, made use of the structure of the model, and the unknown state involved discrete parameters only. Later investigation [10, 11], however, revealed some concerns regarding the efficiency of the standard randomized particle filtering techniques in this context. It has been shown that, for a fixed computational complexity, more efficient deterministic schemes could be designed leading to an improved performance of the receiver. We attempt here to study these results further, and compare various randomized and nonrandomized approaches. Iltis [12] has recently developed a particle filtering method to address a problem closely related to ours. However, in his approach, the unknown symbol sequence is obtained through a standard algorithm, and only channel parameters and code delays are estimated using particle filtering. The problem we are dealing with is more complex, since it involves both discrete (symbols) and continuous-valued (delays) unknowns. The deterministic particle method, unfortunately, is not applicable directly in this case. However, in view of the recent results, we propose to combine it with sequential importance sampling for the mixed, discrete and continuous-valued parameter case, followed by an appropriate selection procedure. The resulting algorithm explores the state space in a more systematic way at little or no extra cost in comparison with the standard particle filtering, employing a suboptimal importance distribution. We develop and test this approach against other deterministic and stochastic schemes, and demonstrate its performance by means of an extensive simulation study.

The remainder of the paper is organized as follows. The model specifications and estimation objectives are stated in Section 2. In Section 3, a particle filtering method is developed for joint symbol/channel coefficients/code delay estimation. This section also introduces and reviews several alternative deterministic and stochastic schemes, with simulation results and comparisons presented in Section 4. Some conclusions are drawn at the end of the paper.

2. PROBLEM STATEMENT AND ESTIMATION OBJECTIVES

Transmitted waveform

We denote, for any generic sequence κ_t , $\kappa_{i:j} \triangleq (\kappa_i, \kappa_{i+1}, ..., \kappa_j)^T$, and let d_n be the nth information symbol, and $s_{tx}(\tau)$ the corresponding analog bandpass spread spectrum signal

waveform transmitted in the symbol interval of duration *T*:

$$s_{tx}(\tau) = \operatorname{Re}\left[s_n(d_{1:n})u(\tau)\exp\left(j2\pi f_0\tau\right)\right]$$
for $(n-1)T < \tau \le nT$, (1)

where $s_n(\cdot)$ performs the mapping from the digital sequence to waveforms and corresponds to the modulation technique employed, f_0 denotes the carrier frequency, and $u(\tau)$ is a wideband pseudonoise (PN) waveform defined by

$$u(\tau) = \sum_{k=1}^{K} c_k \eta(\tau - kT_c). \tag{2}$$

Here, $c_{1:K}$ is a spreading code sequence consisting of K chips (with values $\{\pm 1\}$) per symbol, $\eta(\tau - kT_c)$ is a rectangular pulse of unit height and duration T_c , transmitted at $(k-1)T_c < \tau \le kT_c$, and T_c is the chip interval satisfying the relation $T_c = T/K$.

Channel model

The signal is passed through a noisy multipath fading channel which causes random amplitude and phase variations on the signal. The channel can be represented by a time-varying tapped-delayed line with taps spaced T_s seconds apart, where T_s is the Nyquist sampling rate for the transmitted waveform; $T_s = T_c/2$ due to the PN bandwidth being approximately $1/T_c$ (see sampling theorem [13]). The equivalent discrete-time impulse response of the channel is given by

$$h_t = \sum_{l=0}^{L-1} f_t^{(l)} \delta_{t,l},$$
 (3)

where t is a discrete time index, $t = 1, 2, \ldots$ By L we understand the maximum number of paths (nonzero coefficients of h_t) of the channel [5], $f_t^{(l)}$ are the complex-valued timevarying multipath coefficients arranged into the vector \mathbf{f}_t , and $\delta_{t,l}$ denotes the Kronecker delta, which is 1 if t = l, and 0 otherwise.

We assume here that the channel coefficients \mathbf{f}_t and code delay θ_t propagate according to the first-order autoregressive (AR) model:

$$\mathbf{f}_t = \mathbf{A}\mathbf{f}_{t-1} + \mathbf{B}\mathbf{v}_t, \quad \mathbf{v}_t \stackrel{\text{i.i.d.}}{\sim} \mathcal{N}_c(\mathbf{0}, \mathbf{I}_L),$$
 (4)

$$\theta_t = \gamma \theta_{t-1} + \sigma_{\theta} \vartheta_t, \quad \vartheta_t \stackrel{\text{i.i.d.}}{\sim} \mathcal{N}(0, 1),$$
 (5)

which corresponds to a Rayleigh uncorrelated scattering channel model; here $\mathbf{A} \triangleq \operatorname{diag}(\alpha^{(0)},\ldots,\alpha^{(L-1)})$, $\mathbf{B} \triangleq \operatorname{diag}(\sigma_f^{(0)},\ldots,\sigma_f^{(L-1)})$, with $\sigma_f^{(l)}$ being the standard deviation, and $\alpha^{(l)}$ accounting for the Doppler spread (see [2, 14] for details and discussion on the use of higher-order AR). In this paper, matrices \mathbf{A} , \mathbf{B} , and parameters γ and σ_θ are assumed known. Directions on the choice of these parameters are given in [2, 14].

Received signal

The complex output of the channel sampled at the Nyquist rate, (in which case, t = 2K(n-1) + 1,..., 2Kn samples correspond to the nth symbol transmitted, that is, $d_n \leftrightarrow y_{2K(n-1)+1:2Kn}$) can, thus, be expressed as

$$y_t = \mathbf{C}(d_{1:n}, \theta_t) + \sigma \epsilon_t, \quad \epsilon_t \stackrel{\text{i.i.d.}}{\sim} \mathcal{N}_c(0, 1),$$
 (6)

where $\mathbf{C}(d_{1:n}, \theta_t) = \sum_{l=0}^{L-1} f_t^{(l)} s_{\mathrm{rx}}((t-l)T_s - \theta_t)$ and σ^2 is the noise variance. The noise sequences θ_t , ϵ_t , and $\nu_t^{(l)}$, $l = 0, \ldots, L-1$ are assumed mutually independent and independent of the initial states $\mathbf{f}_0 \sim \mathcal{N}_c(\hat{\mathbf{f}}_0, \mathbf{\Sigma}_{\mathbf{f},0}), \ \theta_0 \sim \mathcal{N}(\hat{\theta}_0, \mathbf{\Sigma}_{\theta,0})$. The received waveform $s_{\mathrm{rx}}(\tau)$ is obtained after ideal lowpass filtering of rectangular pulses and is given by [2]

$$s_{\rm rx}(\tau)$$

$$= s_n(d_{1:n}) \sum_{k=1}^K c_k \frac{1}{\pi} \left[\operatorname{Si} \left(2\pi \frac{\tau - (k-1)T_c}{T_c} \right) - \operatorname{Si} \left(2\pi \frac{\tau - kT_c}{T_c} \right) \right],$$
for $(n-1)T < \tau \le nT$,

where

$$\operatorname{Si}(\phi) = \int_0^\phi \frac{\sin(\varphi)}{\varphi} d\varphi. \tag{8}$$

Estimation objectives

The symbols d_n , which are assumed i.i.d., the channel characteristics \mathbf{f}_t , and the code delay θ_t are unknown for n, t > 0. Our aim is to obtain sequentially in time an estimate of the joint posterior probability density of these parameters $p(d_{1:n}, \mathbf{f}_{0:2Kn}, \theta_{0:2Kn} | y_{1:2Kn})$, and some of its characteristics, such as the MAP estimates of the symbols

$$\hat{d}_{1:n} = \arg\max_{d_{1:n}} p(d_{1:n}|y_{1:2Kn}), \tag{9}$$

and the minimum mean square error (MMSE) estimates of the channel characteristics $\mathbb{E}(\mathbf{f}_{0:2Kn}|y_{1:2Kn})$ and the delays $\mathbb{E}(\theta_{0:2Kn}|y_{1:2Kn})$. This problem, unfortunately, does not admit any analytical solution and, thus, approximate methods must be employed. One of the methods that has proved to be useful in practice is particle filtering, and, in the next section, we propose a receiver based on the use of these techniques.

3. PARTICLE FILTERING RECEIVER

Particle filtering receivers have already been designed in [7, 8, 9], although for a much simpler case including symbols estimation only. The problem considered here is more complicated since an additional continuous parameter is involved, and, in this section, the particle filtering algorithm

for the joint estimation of all unknown parameters is detailed. We begin our treatment with incorporating a variance reduction technique, namely, Rao-Blackwellisation, and then proceed with the derivation of the particle filtering equations for the estimation of the required posterior distribution. The alternative deterministic and stochastic approaches are considered at the end of the section.

3.1. Rao-Blackwellisation

In this paper, we follow a Bayesian approach and, given the measurements $y_{1:2Kn}$, base our inference on the joint posterior distribution $p(d_{1:n}, \mathbf{f}_{0:2Kn}, \theta_{0:2Kn}|y_{1:2Kn})$. A straightforward application of particle filtering would, thus, focus on the estimation of this joint probability distribution, and, consequently, obtain the estimates of $d_{1:n}$, $\mathbf{f}_{0:2Kn}$, and $\theta_{0:2Kn}$ sequentially in time. It is beneficial, however, to improve the standard approach by making most of the structure of the model and applying the variance reduction techniques.

Indeed, similar to [7, 8, 9, 15], the problem of estimating $p(d_{1:n}, \mathbf{f}_{0:2Kn}, \theta_{0:2Kn}|y_{1:2Kn})$ can be reduced to a one of sampling from a lower-dimensional posterior $p(d_{1:n}, \theta_{0:2Kn}|y_{1:2Kn})$. If the approximation of $p(d_{1:n}, \theta_{0:2Kn}|y_{1:2Kn})$ could be obtained, say, via particle filtering:

$$\hat{p}_{N}(d_{1:n}, \theta_{0:2Kn} | y_{1:2Kn}) = \sum_{i=1}^{N} \widetilde{w}_{n}^{(i)} \delta(\{d_{1:n}, \theta_{0:2Kn}\} - \{d_{1:n}^{(i)}, \theta_{0:2Kn}^{(i)}\}),$$
(10)

one could compute the probability density $p(\mathbf{f}_{0:2Kn}|y_{1:2Kn}, d_{1:n}, \theta_{0:2Kn})$ using the Kalman filter associated with (4) and (6). As a result, the posterior $p(\mathbf{f}_{0:2Kn}|y_{1:2Kn})$ could be approximated by a random mixture of Gaussians

$$\widehat{p}_{N}(\mathbf{f}_{0:2Kn}|y_{1:2Kn})
= \int_{\theta_{0:2Kn}} \sum_{d_{1:n}} p(\mathbf{f}_{0:2Kn}|y_{1:2Kn}, d_{1:n}, \theta_{0:2Kn})
\times \widehat{p}_{N}(d_{1:n}, \theta_{0:2Kn}|y_{1:2Kn}) d\theta_{0:2Kn}
= \sum_{i=1}^{N} \widetilde{w}_{n}^{(i)} p(\mathbf{f}_{0:2Kn}|y_{1:2Kn}, d_{1:n}^{(i)}, \theta_{0:2Kn}^{(i)})$$
(11)

leading to lower variance of the estimates and, therefore, increased algorithm efficiency [15].

Strictly speaking, we are interested in estimating the information symbols only with the tracking of the channel being naturally incorporated into the proposed algorithm. However, following this approach, the MMSE (conditional mean) estimates of fading coefficients can, of course, be obtained if necessary as follows:

$$\hat{\mathbb{E}}_{N} [\mathbf{f}_{2K(n-1)+1:2Kn} | y_{1:2Kn}]
= \int \mathbf{f}_{2K(n-1)+1:2Kn} \hat{p}_{N} (\mathbf{f}_{0:2Kn} | y_{1:2Kn}) d\mathbf{f}_{0:2Kn}
= \sum_{i=1}^{N} \widetilde{w}_{n}^{(i)} \mathbb{E} [\mathbf{f}_{2K(n-1)+1:2Kn} | y_{1:2Kn}, d_{1:n}^{(i)}, \theta_{0:2Kn}^{(i)}],$$
(12)

¹The case of non-Gaussian noise can be easily treated using the techniques presented in [9].

with $\mathbb{E}[\mathbf{f}_{2K(n-1)+1:2Kn}|y_{1:2Kn},d_{1:n}^{(i)},\theta_{0:2Kn}^{(i)}]$ being computed by the Kalman filter, with 2K steps required for each symbol transmitted.

3.2. Particle filtering algorithm

We can now proceed with the estimation of $p(d_{1:n}, \theta_{0:2Kn}|y_{1:2Kn})$ using particle filtering techniques. The method is based on the following remark. Suppose N particles $\{d_{1:n}^{(i)}, \theta_{0:n}^{(i)}\}_{i=1}^{N}$, where θ_n denotes

$$\theta_n = \theta_{2K(n-1)+1:2Kn}$$
 for $n = 1, 2, ...,$ (13)

can be easily simulated according to an arbitrary convenient importance distribution $\pi(d_{1:n}, \boldsymbol{\theta}_{0:n} | \mathbf{y}_{1:n})$ (such that $p(d_{1:n}, \boldsymbol{\theta}_{0:n} | \mathbf{y}_{1:n}) > 0$ implies $\pi(d_{1:n}, \boldsymbol{\theta}_{0:n} | \mathbf{y}_{1:n}) > 0$).

Then, using the importance sampling identity, an estimate of $p(d_{1:n}, \theta_{0:n}|\mathbf{y}_{1:n})$ is given by the following point mass approximation:

$$\widehat{p}_{N}(d_{1:n},\boldsymbol{\theta}_{0:n}|\mathbf{y}_{1:n}) = \sum_{i=1}^{N} \widetilde{w}_{n}^{(i)} \delta(\{d_{1:n},\boldsymbol{\theta}_{0:n}\} - \{d_{1:n}^{(i)},\boldsymbol{\theta}_{0:n}^{(i)}\}),$$
(14)

where $\widetilde{w}_n^{(i)}$ are the so-called normalized *importance weights*,

$$\widetilde{w}_{n}^{(i)} = \frac{w_{n}^{(i)}}{\sum_{i=1}^{N} w_{1:n}^{(j)}}, \quad w_{n}^{(i)} \propto \frac{p(d_{1:n}^{(i)}, \boldsymbol{\theta}_{0:n}^{(i)} | \mathbf{y}_{1:n})}{\pi(d_{1:n}^{(i)}, \boldsymbol{\theta}_{0:n}^{(i)} | \mathbf{y}_{1:n})},$$
(15)

and \mathbf{y}_n denotes

$$\mathbf{y}_n = y_{2K(n-1)+1:2Kn} \tag{16}$$

for $n=1,2,\ldots$ The distribution $\pi(d_{1:n}^{(i)},\boldsymbol{\theta}_{0:n}^{(i)}|\mathbf{y}_{1:n})$ has to admit $\pi(d_{1:n-1}^{(i)},\boldsymbol{\theta}_{0:n-1}^{(i)}|\mathbf{y}_{1:n-1})$ as a marginal distribution so that one could propagate this estimate sequentially in time without subsequently modifying the past simulated trajectories. The weights $w_n^{(i)}$ could also be updated online in this case:

$$w_{n}^{(i)} \propto w_{n-1}^{(i)} p(\mathbf{y}_{n} | d_{1:n}^{(i)}, \boldsymbol{\theta}_{1:n}^{(i)}, \mathbf{y}_{1:n-1}) \times \frac{p(d_{n}^{(i)}, \boldsymbol{\theta}_{n}^{(i)} | d_{n-1}^{(i)}, \boldsymbol{\theta}_{n-1}^{(i)})}{\pi(d_{n}^{(i)}, \boldsymbol{\theta}_{n}^{(i)} | d_{1:n-1}^{(i)}, \boldsymbol{\theta}_{0:n-1}^{(i)}, \mathbf{y}_{1:n})}.$$
(17)

The sequential importance sampling described above is combined with a selection procedure when the effective sample size $\widehat{N}_{\rm eff}$

$$\widehat{N_{\text{eff}}} = \left[\sum_{i=1}^{N} \left(\widetilde{w}_{n}^{(i)}\right)^{2}\right]^{-1}$$
(18)

falls below some fraction of N, say N_{thres} (see [15] for details). This helps to avoid the degeneracy of the algorithm by discarding particles with low normalized importance weights and multiplying those with high ones.

Given for the (n-1)th symbol N particles $\{d_{1:n-1}^{(i)}, \boldsymbol{\theta}_{0:n-1}^{(i)}\}_{i=1}^{N}$ distributed approximately according to $p(d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}|\mathbf{y}_{1:n-1})$, the general particle filtering receiver, proceeds as in Algorithm 1.

```
Sequential importance sampling step  \begin{aligned} &\text{For } i=1,\ldots,N, \text{ sample} \\ &(\widetilde{d}_n^{(i)},\widetilde{\boldsymbol{\theta}}_n^{(i)}) \sim \pi(d_n,\boldsymbol{\theta}_n|d_{1:n-1}^{(i)},\boldsymbol{\theta}_{0:n-1}^{(i)},\mathbf{y}_{1:n}). \\ &\text{For } i=1,\ldots,N, \text{ evaluate the importance} \\ &\text{weights } w_n^{(i)} \text{ up to a normalizing constant.} \\ &\text{For } i=1,\ldots,N, \text{ normalize } w_n^{(i)} \text{ to obtain } \widetilde{w}_n^{(i)}. \end{aligned} \begin{aligned} &\text{Selection step} \\ &\text{If } \widehat{N}_{\text{eff}}^{(i)} < N_{\text{thres}}, \text{ multiply/discard particles} \\ &\{\widetilde{d}_n^{(i)},\widetilde{\boldsymbol{\theta}}_n^{(i)}\}_{i=1}^N \text{ with respect to high/low} \\ &\widetilde{w}_n^{(i)} \text{ to obtain } N \text{ unweighted particles} \\ &\{d_{1:n}^{(i)},\boldsymbol{\theta}_{1:n}^{(i)}\}_{i=1}^N. \end{aligned}
```

Algorithm 1: Particle filtering algorithm.

For
$$i = 1, ..., N$$
, sample $\widetilde{d}_n^{(i)} \sim p(d_n)$, set $w_n^{(i)} = 1$.
For $t = 2K(n-1)+1, ..., 2Kn$, sample $\widetilde{\theta}_t^{(i)} \sim p(\theta_t | \theta_{t-1}^{(i)})$, perform one-step Kalman filter update $(w_n^{(i)} = w_n^{(i)} p(y_t | d_{1:n}, \theta_{0:t-1}^{(i)}, \widetilde{\theta}_t^{(i)}, y_{1:t-1}))$.
For $i = 1, ..., N$, normalize $w_n^{(i)}$ to obtain $\widetilde{w}_n^{(i)}$.

ALGORITHM 2: Sequential importance sampling (prior as importance distribution).

3.3. Implementation issues

The choice of importance distribution and selection scheme is discussed in [16]; depending on these choices, the computational complexity of the algorithm varies.

3.3.1. Importance density

Prior density

The simplest solution is to take the prior as an importance distribution, that is,

$$\pi(d_n, \boldsymbol{\theta}_n | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n}) = p(d_n) p(\boldsymbol{\theta}_n | \boldsymbol{\theta}_{n-1})$$

$$= p(d_n) \prod_{t=2K(n-1)+1}^{2Kn} p(\theta_t | \theta_{t-1}),$$
(19)

then w_n becomes

$$w_n \propto p(\mathbf{y}_n | \mathbf{y}_{1:n-1}, d_{1:n}, \boldsymbol{\theta}_{0:n})$$

$$= \prod_{t=2K(n-1)+1}^{2Kn} p(y_t | d_{1:n}, \theta_{0:t}, y_{1:t-1}),$$
(20)

and requires evaluation of 2K one-step Kalman filter updates for each symbol as shown in Algorithm 2.

If K is long, it is useful to resample the particles at intermediate steps between t = 2K(n-1) + 1 and t = 2Kn. One can also use Markov chain Monte Carlo (MCMC) steps to rejuvenate the particles and in particular d_n .

Suboptimal importance density

Of course, using the prior distribution in our case can be inefficient, as no information carried by the observations is used to explore the state space. The optimal choice, in a sense of minimizing the conditional variance of the importance weights [15], would consist of taking

$$\pi(d_n, \boldsymbol{\theta}_n | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n}) = p(d_n, \boldsymbol{\theta}_n | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n}),$$
(21)

as an importance density. From Bayes' rule, $p(d_n, \theta_n | d_{1:n-1}, \theta_{0:n-1}, y_{1:n})$ may be expressed as

$$p(d_{n}, \boldsymbol{\theta}_{n} | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n}) = \frac{p(\mathbf{y}_{n} | \mathbf{y}_{1:n-1}, d_{1:n-1}, d_{n}, \boldsymbol{\theta}_{0:n-1}, \boldsymbol{\theta}_{n}) p(d_{n}) p(\boldsymbol{\theta}_{n} | \boldsymbol{\theta}_{n-1})}{p(\mathbf{y}_{n} | \mathbf{y}_{1:n-1}, d_{1:n-1}, \boldsymbol{\theta}_{0:n-1})},$$
(22)

in which case,

$$w_{n} = p(\mathbf{y}_{n}|\mathbf{y}_{1:n-1}, d_{1:n-1}, \boldsymbol{\theta}_{0:n-1})$$

$$= \int_{\check{\boldsymbol{\theta}}_{n}} \sum_{m=1}^{M} \left[p(\mathbf{y}_{n}|\mathbf{y}_{1:n-1}, d_{1:n-1}, d_{n} = m, \boldsymbol{\theta}_{0:n-1}, \check{\boldsymbol{\theta}}_{n}) \right]$$

$$\times p(d_{n} = m) p(\check{\boldsymbol{\theta}}_{n}|\boldsymbol{\theta}_{n-1}) d\check{\boldsymbol{\theta}}_{n}$$
(23)

cannot be computed analytically. Our aim then is to develop a suboptimal importance density "closest" to $p(d_n, \theta_n|d_{1:n-1}, \theta_{0:n-1}, y_{1:n})$.

The probability density $p(d_n, \boldsymbol{\theta}_n | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n})$ can be factorized as

$$p(d_n, \boldsymbol{\theta}_n | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n})$$

$$= p(d_n | d_{1:n-1}, \boldsymbol{\theta}_{0:n}, \mathbf{y}_{1:n}) p(\boldsymbol{\theta}_n | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n}),$$
(24)

where $p(d_n|d_{1:n-1}, \theta_{0:n}, \mathbf{y}_{1:n})$ would be an optimal importance function if $\boldsymbol{\theta}_n$ were fixed given by

$$p(d_n|d_{1:n-1},\boldsymbol{\theta}_{0:n},\mathbf{y}_{1:n}) = \frac{p(\mathbf{y}_n|\mathbf{y}_{1:n-1},d_{1:n-1},d_n,\boldsymbol{\theta}_{0:n})p(d_n)}{p(\mathbf{y}_n|\mathbf{y}_{1:n-1},d_{1:n-1},\boldsymbol{\theta}_{0:n})}.$$
(25)

The second term in (24), $p(\theta_n|d_{1:n-1}, \theta_{0:n-1}, \mathbf{y}_{1:n})$, unfortunately presents a problem since the integral in (23) cannot be evaluated in closed form. As a solution, we propose to use the prior density $p(\theta_n|\theta_{n-1})$ instead of $p(\theta_n|d_{1:n-1},\theta_{0:n-1},\mathbf{y}_{1:n})$ and, thus, employ the following suboptimal importance function (see [17] for a similar approach developed independently):

$$\pi(d_{n}, \boldsymbol{\theta}_{n} | d_{1:n-1}, \boldsymbol{\theta}_{0:n-1}, \mathbf{y}_{1:n}) = p(d_{n} | d_{1:n-1}, \boldsymbol{\theta}_{0:n}, \mathbf{y}_{1:n}) p(\boldsymbol{\theta}_{n} | \boldsymbol{\theta}_{n-1}).$$
(26)

For
$$i = 1, ..., N$$
,
For $m = 1, ..., M$, $w_n^{(i,m)} = 1$,
For $t = 2Kn + 1, ..., 2K(n + 1)$,
sample $\tilde{\theta}_t^{(i)} \sim p(\theta_t | \theta_{t-1}^{(i)})$,
for $m = 1, ..., M$, perform one-step Kalman
filter update
 $(w_n^{(i,m)} = w_n^{(i,m)} p(y_t | d_{1:n-1}^{(i)}, d_n = m, \theta_{0:t-1}^{(i)},$
 $\tilde{\theta}_t^{(i)}, y_{1:t-1})$).

Evaluate the importance weight $w_n^{(i)}$ up to a normalizing constant:

$$w_n^{(i)} \propto \sum_{m=1}^M w_n^{(i,m)} p(d_n = m).$$

For i = 1, ..., N, normalize $w_n^{(i)}$ to obtain $\widetilde{w}_n^{(i)}$.

Algorithm 3: Evaluation of importance weights (suboptimal importance distribution).

The importance weights in this case can be calculated as

$$w_{n} \propto p(\mathbf{y}_{n}|\mathbf{y}_{1:n-1}, d_{1:n-1}, \boldsymbol{\theta}_{0:n})$$

$$= \sum_{m=1}^{M} p(\mathbf{y}_{n}|\mathbf{y}_{1:n-1}, d_{1:n-1}, d_{n} = m, \boldsymbol{\theta}_{0:n-1}, \boldsymbol{\theta}_{n}) p(d_{n} = m),$$
(27)

where θ_n is drawn from the prior Gaussian distribution with mean $\gamma \theta_{n-1}$ and variance σ_{θ}^2 :

$$\boldsymbol{\theta}_n^{(i)} \sim \mathcal{N}\left(\gamma \boldsymbol{\theta}_{n-1}^{(i)}, \sigma_{\theta}^2\right) \quad \text{for } i = 1, \dots, N.$$
 (28)

The importance weight $w_n^{(i)}$ in (27) does not actually depend on $d_n^{(i)}$, and the weights evaluation and selection steps can be done prior to the sampling of $d_n^{(i)}$ as in Algorithm 3.

For each symbol detection, this procedure requires the evaluation of the *M* 2*K*-step-ahead Kalman filters, which is quite computationally expensive. Further research should, therefore, concentrate on development of other more efficient suboptimal importance distributions on a case by case basis.

3.3.2. Selection

As far as the selection step is concerned, a stratified sampling scheme [18] is employed in this paper since it has the minimum variance one can achieve in the class of unbiased schemes [19]. The algorithm is based on generating N points equally spaced in the interval [0,1], with the number of offspring N_i for each particle being equal to the number of points lying between the partial sums of weights q_{i-1} and q_i , where $q_i = \sum_{j=1}^i \widetilde{w}_t^{(j)}$. The procedure can be implemented in O(N) operations.

3.4. Deterministic particle filter

The use of the suboptimal importance distribution described in Section 3.3.1 increases the efficiency of the algorithm in comparison with the standard approach using the prior. However, as shown in [11], if one already opts for (27), and all the calculations have to be performed anyway, it might be better to base our approximation of $p(d_{1:n}, \boldsymbol{\theta}_{0:n} | \mathbf{y}_{1:n})$ directly on

$$\hat{p}_{N \times M}(d_{1:n}, \boldsymbol{\theta}_{0:n} | \mathbf{y}_{1:n})$$

$$= \sum_{i=1}^{N} \sum_{m=1}^{M} \widetilde{w}_{n}^{(i,m)} \delta(\{d_{1:n}, \boldsymbol{\theta}_{0:n}\} - \{d_{1:n-1}^{(i)}, d_{n} = m, \boldsymbol{\theta}_{0:n-1}^{(i)}, \boldsymbol{\theta}_{n}^{(i)}\}),$$
(29)

where corresponding weights $\widetilde{w}_n^{(i,m)}$ are equal to

$$w_n^{(i,m)} \propto \widetilde{w}_{n-1}^{(i)} p(\mathbf{y}_n | \mathbf{y}_{1:n-1}, d_{1:n-1}^{(i)}, d_n = m, \boldsymbol{\theta}_{0:n-1}^{(i)}, \boldsymbol{\theta}_n^{(i)}) p(d_n = m),$$
(30)

and $\theta_n^{(i)}$ is still drawn from its prior (28). Indeed, all possible "extensions" of the existing state sequences at each step n are considered in this case, and one does not discard unnecessarily any information by selecting randomly one path out of the M available. In the above expression, $\widetilde{w}_{n-1}^{(i)}$ is the weight of the "parent" particle, which has M "offspring" instead of the usual one, resulting in a total number of $N \times M$ particles at each stage. This number increases exponentially with time, and, therefore, a selection procedure has to be employed at each step n.

The simplest way to perform such selection is just to choose the N most likely offspring and discard the others (as, e.g., in [20]). The superiority of this approach over other methods in the fully discrete framework is shown in [10, 11]. A more complicated procedure involves preserving the particles with high weights and resampling the ones with low weights, thus reducing their total number to N. An algorithm of this type is presented in [21] but other selection schemes can be designed. Contrary to the case involving the discrete parameters only, in this scenario, a resampling scheme with replacement could be employed, since $\theta_n^{(i)}$ is chosen randomly. Therefore, stratified resampling could be used in order to select N particles from $N \times M$ particles available.

Whether we choose to preserve the most likely particles, employ the selection scheme proposed in [21], or stratified resampling, the computational load of the resulting algorithms at each time step n is that of $N \times M \times 2K$ Kalman filters, and the selection step in the first two cases is implemented in $O(N \times M \log N \times M)$ operations. Of course, if M is large, which is the case in many applications, all these methods are too computationally expensive to be used, and one should employ a standard particle filter.

4. SIMULATION RESULTS

In the following experiments the bit error rate (BER) and the tracking delay error $(\theta_t - \hat{\theta}_t)$ were evaluated by means of computer simulations. Gray-encoded M-ary differential phase shift keyed (MDPSK) signals were employed, with mapping function

$$s_n = \exp(j\phi_n), \quad \phi_n = \sum_{j=1}^n \sum_{m=1}^M \frac{2\pi m}{M} \delta(d_j - d_m).$$
 (31)

FIGURE 1: Bit error rate performance (4DPSK signal, N = 100).

In order to assess the performance of the proposed approaches we first applied them to a simpler case of synchronization in flat fading conditions, L=1, for a system with no spectrum spreading employed, $c_1=1$, K=1. In the first experiment, 4DPSK signals were considered with the average signal-to-noise ratio (SNR) varying from 5 to 20 dB. The AR coefficients for the channel, (4), were set to $\alpha^{(0)}=0.999$, $\sigma_f^{(0)}=0.01$, and the delay model parameters in (5) were chosen to be the same, $\gamma=0.999$ and $\sigma_\theta=0.01$. The BER obtained by the particle filtering receiver employing prior (PFP) and suboptimal (PFS) importance distributions, and the deterministic receiver preserving N most likely particles (DML) and using stratified resampling (DSR) is presented in Figure 1. The marginal maximum a posteriori estimate (MMAP)

$$\hat{d}_n = \arg\max_{d} p(d_n | y_{1:2Kn})$$
 (32)

was employed to obtain the symbols. The number of particles used in these algorithms was equal to N=100, and little or no improvement in BER was gained by increasing this number for deterministic schemes. For the randomized approaches, the number of particles required to achieve the BER of DSR algorithm was equal to N=1200. In Figure 2, the mean square delay error (MSE) is presented as a function of the number of particles N for SNR =10 dB:

$$\hat{\theta}_{\text{MSE}} = \frac{1}{2KL_d} \sum_{n=1}^{2KL_d} \left(\theta_n - \hat{\theta}_n\right)^2, \tag{33}$$

where L_d is a length of the symbol sequence, $L_d = 1000$. The results for the different SNRs are given in Figure 3. As one can see, the deterministic particle filter with stratified resampling slightly outperforms the receiver selecting most likely

FIGURE 2: Mean square delay error for the different number of particles (4DPSK, SNR = 10 dB).

FIGURE 4: The error in delay estimation.

FIGURE 3: Mean square delay error via SNR (4DPSK N = 100).

FIGURE 5: Bit error rate.

particles, and is more efficient than both standard particle filtering schemes.

The particle filtering approach was also compared with the EKF method [2] in the second experiment. The algorithm was simplified to consider channel and code delay estimation only (the transmitted symbols were assumed known as, e.g., with pilot symbols being used). Otherwise, simulation set-up was the same (N=100 particles were employed). The results for the SNR =10 dB presented in Figure 4 demonstrate good performance of the particle filtering method. Please note that deterministic particle filter is in

a sense a variant of the conventional per-survivor processing (PSP) algorithm combined with the randomized particle filtering procedure for the channel and delay estimation. Thus, this procedure has proved more efficient, even in the situation which is more favorable for EKF, that is, which does not involve the uncertainty associated with the unknown transmitted symbols. Simulations demonstrating the superiority of the particle filtering approach over RAKE receiver for related problems are presented in [22]; for symbol detection, the comparison of the particle filtering methods with other well-known approaches could be found in [8, 9, 23].

FIGURE 6: The error in delay estimation.

Finally, we applied the proposed algorithm to perform joint symbols/channel coefficients/code delay estimation for DS spread spectrum systems with $K=15,\,L=4.$ A binary DPSK modulation scheme was employed with the multipath channel response and AR coefficients chosen as in Channel B in [2]. As shown in Figure 5, the algorithm employing 100 particles exhibits good BER performance. A tracking error trajectory for 100 information symbols (corresponding to 1500 chips and 3000 channel samples) and an average SNR equal to 10 dB is presented in Figure 6. Figure 7 also illustrates the mean square delay error as a function of SNR for $L_d=1000.$

5. CONCLUSION

In this paper, we propose the application of particle filtering techniques to a challenging problem of joint symbols, channel coefficients, and code delay estimation for DS spread spectrum systems in multipath fading. The algorithm is designed to make use of the structure of the model, and incorporates a variance reduction technique. The work is based on the recent results on the superiority of the DML approach in a fully discrete environment [10, 11]. The method cannot be applied straightforwardly, however, and several procedures combining both deterministic and randomized schemes are considered. The algorithms are tested and compared. Although computer simulations show that all methods are capable of providing good performance, in this particular case involving additional continuous-valued parameters, the deterministic scheme employing stratified resampling turns out to be the most efficient one. The choice of the algorithm might, however, be application-dependent, so further investigation is necessary. The receiver can be extended to address multiuser DS-CDMA transmission, using the techniques proposed in [24], for example, or simplified

FIGURE 7: Mean square delay error via SNR.

to consider channel tracking only since it is naturally incorporated in the proposed algorithm. Future research should concentrate on the development of suboptimal importance distributions and selection schemes capable of increasing the algorithm efficiency.

REFERENCES

- [1] R. A. Iltis, "A DS-CDMA tracking mode receiver with joint channel/delay estimation and MMSE detection," *IEEE Trans. Communications*, vol. 49, no. 10, pp. 1770–1779, 2001.
- [2] R. A. Iltis, "Joint estimation of PN code delay and multipath using the extended Kalman filter," *IEEE Trans. Communica*tions, vol. 38, no. 10, pp. 1677–1685, 1990.
- [3] U. Fawer and B. Aazhang, "A multiuser receiver for code division multiple access communications over multipath channels," *IEEE Trans. Communications*, vol. 43, no. 2/3/4, pp. 1556–1565, 1995.
- [4] H. Zamiri-Jafarian and S. Pasupathy, "Adaptive MLSDE using the EM algorithm," *IEEE Trans. Communications*, vol. 47, no. 8, pp. 1181–1193, 1999.
- [5] J. Míguez and L. Castedo, "Semiblind maximum-likelihood demodulation for CDMA systems," *IEEE Trans. Vehicular Technology*, vol. 51, no. 4, pp. 775–781, 2002.
- [6] A. Logothetis and C. Carlemalm, "SAGE algorithms for multipath detection and parameter estimation in asynchronous CDMA systems," *IEEE Trans. Signal Processing*, vol. 48, no. 11, pp. 3162–3174, 2000.
- [7] A. Doucet, J. F. G. de Freitas, and N. J. Gordon, Eds., Sequential Monte Carlo Methods in Practice, Springer, New York, NY, USA, 2001.
- [8] R. Chen, X. Wang, and J. S. Liu, "Adaptive joint detection and decoding in flat-fading channels via mixture Kalman filtering," *IEEE Transactions on Information Theory*, vol. 46, no. 6, pp. 2079–2094, 2000.
- [9] E. Punskaya, C. Andrieu, A. Doucet, and W. J. Fitzgerald, "Particle filtering for demodulation in fading channels with non-Gaussian additive noise," *IEEE Trans. Communications*, vol. 49, no. 4, pp. 579–582, 2001.
- [10] E. Punskaya, C. Andrieu, A. Doucet, and W. J. Fitzgerald,

- "Particle filtering for multiuser detection in fading CDMA channels," in *Proc. IEEE 11th Signal Processing Workshop on Statistical Signal Processing (SSP '01)*, pp. 38–41, Singapore, August 2001.
- [11] E. Punskaya, A. Doucet, and W. J. Fitzgerald, "On the use and misuse of particle filtering in digital communications," in *Proceedings XI European Signal Processing Conference (EUSIPCO '02)*, Toulouse, France, September 2002.
- [12] R. A. Iltis, "A sequential Monte Carlo filter for joint linear/ nonlinear state estimation with application to DS-CDMA," *IEEE Trans. Signal Processing*, vol. 51, no. 2, pp. 417–426, 2003.
- [13] J. G. Proakis, *Digital Communications*, McGraw-Hill, New York, NY, USA, 3rd edition, 1995.
- [14] C. Komninakis, C. Fragouli, A. H. Sayed, and R. D. Wesel, "Channel estimation and equalization in fading," in *Proc. IEEE 33rd Asilomar Conference on Signals, Systems, and Computers*, vol. 2, pp. 1159–1163, Pacific Grove, Calif, USA, October 1999.
- [15] A. Doucet, S. Godsill, and S. Andrieu, "On sequential Monte Carlo sampling methods for Bayesian filtering," *Statistics and Computing*, vol. 10, no. 3, pp. 197–208, 2000.
- [16] A. Doucet, N. J. Gordon, and V. Kroshnamurthy, "Particle filters for state estimation of jump Markov linear systems," *IEEE Trans. Signal Processing*, vol. 49, no. 3, pp. 613–624, 2001.
- [17] T. Ghirmai, M. F. Bugallo, J. Míguez, and P. M. Djuric, "Joint symbol detection and timing estimation using particle filtering," in *Proc. IEEE Int. Conf. Acoustics, Speech, Signal Process*ing (ICASSP '03), vol. 4, pp. 596–599, Hong Kong, April 2003.
- [18] G. Kitagawa, "Monte Carlo filter and smoother for non-Gaussian nonlinear state space models," *Journal of Computational and Graphical Statistics*, vol. 5, no. 1, pp. 1–25, 1996.
- [19] D. Crisan, "Particle filters—a theoretical perspective," in Sequential Monte Carlo Methods in Practice, A. Doucet, J. F. G. de Freitas, and N. J. Gordon, Eds., Springer, New York, NY, USA, 2001
- [20] J. K. Tugnait and A. H. Haddad, "A detection-estimation scheme for state estimation in switching environments," *Automatica*, vol. 15, no. 4, pp. 477–481, 1979.
- [21] P. Fearnhead, Sequential Monte Carlo methods in filter theory, Ph.D. thesis, University of Oxford, Oxford, UK, 1998.
- [22] T. Bertozzi, Applications of particle filtering to digital communications, Ph.D. thesis, CNAM, Paris, France, December 2003.
- [23] E. Punskaya, Sequential Monte Carlo methods for digital communications, Ph.D. thesis, Engineering Department, Cambridge University, Cambridge, UK, June 2003.
- [24] B. Dong, X. Wang, and A. Doucet, "A new class of soft MIMO demodulation algorithms," *IEEE Trans. Signal Processing*, vol. 51, no. 11, pp. 2752–2763, 2003.

Elena Punskaya received the B.S. and M.S. degrees in mechanical engineering from the Bauman Moscow State Technical University, Moscow, Russia, in 1997, and the M.Phil. and Ph.D. degrees in information engineering from the University of Cambridge, Cambridge, UK, in 1999 and 2003, respectively. She is currently with the Signal Processing Laboratory, Department of Engineering, University of Cambridge, UK,

and is a Research Fellow of Homerton College, Cambridge, UK, where she is a Director of Studies in Engineering. Her research interests focus on Bayesian inference, simulation-based methods, in particular, Markov chain Monte Carlo and particle filtering, and their application to digital communications.

Arnaud Doucet was born in France on November 2, 1970. He received the M.S. degree from the Telecom INT in 1993 and the Ph.D. degree from University Paris XI Orsay in December 1997. From 1998 to 2000, he was a Research Associate in the Signal Processing group of Cambridge University. From 2001 to 2002 he was a Senior Lecturer in the Department of Electrical and Electronic Engineering at Melbourne Uni-

versity, Australia. Since September 2002, he has been university Lecturer in information engineering at Cambridge University. He is a Member of the IEEE Signal Processing Theory and Methods Committee and an Associate Editor for The Annals of The Institute of Statistical Mathematics and Test. His research interests include Bayesian statistics and simulation-based methods for estimation and control. He has coedited with J. F. G. de Freitas and N. J. Gordon Sequential Monte Carlo Methods in Practice, 2001.

William J. Fitzgerald received the B.S., M.S., and Ph.D. degrees in physics from the University of Birmingham, Birmingham, UK. He is the Professor of applied statistics and signal processing and the Head of Research at the Signal Processing Laboratory, Department of Engineering, University of Cambridge, UK. Prior to joining Cambridge, he worked at the Institut Laue Langevin, Grenoble, France, for seven years

and was then a Professor of physics at the Swiss Federal Institute of Technology (ETH), Zürich, for five years. He is a Fellow of Christ's College, Cambridge, where he is Director of studies in engineering. He works on Bayesian inference applied to signal and data modeling. He is also interested in nonlinear signal processing, image restoration and medical imaging, extreme value statistics, bioinformatics, data mining, and data classification.