[image: image64.wmf]()

()

n

t

a

Spatialisation Sonore

I Communications numériques

I.A Introduction

Les techniques de contrôle du champ, qu’il s’agisse du retournement temporel ou du filtrage inverse, ont plusieurs applications dans le domaine de l’acoustique audible, comme la spatialisation que nous évoquerons au chapitre suivant, ou le problème du contrôle actif de bruit. Un des aspects étudiés dans les premiers chapitres reste toutefois particulièrement frustrant : au tout début de ces travaux, l’idée initiale d’utilisation de techniques telles que le retournement temporel pour une application audio était de focaliser l’énergie sonore sur une zone donnée, de façon à ce que seules quelques personnes (voire une seule) puissent entendre le message. En multipliant les zones sonores, on pouvait ainsi imaginer des systèmes de conférences multilingues sans casque, ou d’aparté dans le cadre d’une videoconférence.

Malheureusement, pour des raisons liées essentiellement au contenu spectral d’un signal sonore analogique, les techniques de focalisation de l’énergie acoustique sont inefficaces pour une utilisation de ce type. Cette inefficacité, associée au fait que la focalisation est d’autant meilleure que la largeur de la bande de fréquences excitées est importante, nous incite à réfléchir sur ce que peuvent réellement apporter les techniques de focalisation lorsque l’on cherche à transmettre de l’information, d’une façon générale, dans un milieu réverbérant, ou au travers d’ un milieu multidiffuseur.

Pour répondre à cette question, il est plus simple et plus efficace, plutôt que de considérer la transmission d’un message de parole, de s’intéresser à la transmission d’un message numérique. Deux raisons viennent guider ce choix : tout d’abord, l’existence de nombreuses techniques de modulation permet d’envisager une utilisation de la bande passante disponible bien plus efficace que dans le cas d’un message de parole ; ensuite, travailler dans le domaine numérique nous permet de faire appel à l’ensemble de la théorie de l’information et de la communication pour établir un lien formel entre les phénomènes de propagation et la possibilité de transmettre de l’information.

La première partie de ce chapitre aura pour but de présenter les méthodes utilisées pour caractériser le milieu dans lequel on tente de transmettre l’information, ainsi que pour évaluer les performances des systèmes utilisés. La deuxième partie nous permettra d’aborder plus spécifiquement le problème de la transmission d’information dans le cadre d’un système composé de plusieurs émetteurs et de plusieurs récepteurs. Nous nous attacherons en particulier à montrer l’efficacité de tels systèmes pour augmenter le débit d’information transmise, et l’intérêt que l’on peut avoir à se trouver dans un milieu réverbérant dans ce cas.

La dernière partie du chapitre nous permettra de proposer une première validation des résultats obtenus sur le plan théorique, aussi bien du point de vue de l’intérêt d’un milieu réverbérant pour augmenter la capacité d’un système à transmettre l’information, que du point de vue des possibilités d’utilisation des techniques de retournement temporel ou de filtrage inverse dans ce cadre.

I.B Méthodes utilisées

Le fait de travailler dans le domaine des communications numériques a un gros avantage vis à vis du but que nous nous sommes fixés : les méthodes permettant d’évaluer la capacité d’un système à transporter de l’information sont largement décrites dans la littérature, et nous pourrons utiliser celles-ci comme une boite à outils. Nous donnons ici les principaux résultats utiles à comprendre la suite de cet exposé ; l’ensemble des techniques mises en œuvre pour ce travail sont décrites en détail dans l’annexe B.

Dans le cadre de nos travaux, la notion caractérisant le mieux la performance d’un système est celle de capacité, telle qu’elle est définie par Shannon [4]. Celui-ci définit un ‘canal d’information’, entre le flux de données binaire entrant et le flux de données binaires détecté. Ce canal inclut donc les étapes de modulation, propagation, démodulation et détection du signal de communication numérique, comme présenté sur la Figure III‑1.

[image: image1.emf]Codage

Canal

Modulation

Transmission

sur le

canal

Démodulation

et

Détection

Décodage

Canal

Canal d’information au sens de Shannon (entrées et sorties discrètes)

Figure III‑1 : Canal composite.

Dans le cas le plus simple, les perturbations introduites au cours de cette transmission se limitent au fait qu’un bruit blanc Gaussien vient s’ajouter au signal au cours de la propagation. La capacité correspond alors à la quantité maximale d’information qu’il est possible de transmettre au travers de ce canal, indépendamment de la technique de modulation ou de détection utilisée. Celle-ci s’exprime comme la valeur maximale de l’information mutuelle entre le flux d’information introduit dans le système et le flux d’information sortant du système ; dans la situation décrite d’un canal présentant un bruit blanc gaussien de variance N0, avec une puissance émise P0, Shannon donne l’expression suivante pour la capacité :

[image: image2.wmf](

)

1

0

2

0

.

log1

.

P

C

bits

Hz

WWN

-

æö

=+

ç÷

èø

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.1)

Où
[image: image3.wmf]C

W

est la capacité ramenée à une bande de fréquence fixe. D’une façon générale, nous exprimerons nos résultats en ramenant ceux-ci à une bande de fréquence unitaire ; en effet, les grandeurs de débit ou de capacité sont additives : l’utilisation d’un canal deux fois plus large en fréquence (c’est-à-dire d’une modulation deux fois plus rapide) double le débit d’information, indépendamment des caractéristiques de celui-ci.

Du point de vue pratique, une modulation donnée va avoir un débit fixe, dépendant de sa complexité : par exemple, une modulation QPSK (Modulation de la phase du signal, avec quatre valeurs possibles
) a un débit de 2 bits.s-1.Hz-1. Le fait que la propagation se produise dans un milieu bruité a pour conséquence l’apparition d’erreurs à la détection, le taux d’erreur étant directement lié au rapport signal à bruit sur le canal.

La Figure III‑2, représentant le positionnement des différentes techniques de modulation en fonction du rapport signal à bruit, montre qu’il existe un écart relativement important entre la capacité du canal et les débits offerts par les techniques de modulation les plus classiques. L’écart entre ces données de débit et de capacité peut être comblé par utilisation d’un système de codage qui permet de corriger les erreurs de transmission.

En effet, moyennant l’introduction d’une certaine redondance (c’est-à-dire en baissant un peu le débit transmis par le système pour une même technique de modulation), il est possible de diminuer considérablement le taux d’erreurs de transmission pour un même rapport signal à bruit, ou inversement de travailler avec des rapports signal à bruit plus faibles pour un même taux d’erreur.

Nous utiliserons ces techniques de codage dans la partie expérimentale, afin d’estimer le débit nécessaire pour ramener tous les taux d’erreur obtenus à une même valeur. Le détail de la méthode utilisée sera présenté lors de la description des expériences.

[image: image4.emf]-5 0 5 10 15 20 25 30 35

0.1

10

Asymptote -1.6 dB

M=2

M=4, PSK

Rapport S/B par bit

R/W (bit/s)/Hz

QAM

PSK

M=8

M=16

M=64

Signaux orthogonaux

M=8

M=32

M=128

Limite de capacité du canal

C/W

Effet d’un code de

correction d’erreurs

Figure III‑2 : Débits et sensibilité au bruit des différentes techniques de modulation, pour un taux d’erreur de 10-5. M est le nombre de symboles différents intervenant dans la modulation.
I.C Systèmes à antennes multiples en émission et réception

L’utilisation de techniques de focalisation telles que le retournement temporel ou le filtrage inverse prend tout son sens lorsque l’on considère des systèmes de transmission constitués de plusieurs antennes, aussi bien en émission qu’en réception. Il faut remarquer tout de suite que si ces techniques permettent a priori une recompression temporelle au point focal, et donc une utilisation à notre avantage des éventuelles réflexions présentes dans le milieu, cet argument ne suffit pas à justifier leur utilisation.

En effet, l’existence de techniques d’égalisation de canal, éventuellement adaptatives, représente une concurrence importante pour le retournement temporel ou le filtrage inverse : ces dernières techniques sont basées sur une estimation du canal faite à partir des signaux reçus, et permettent de de compenser les distorsions de spectre introduites par la propagation, de façon à recompresser la réponse impulsionnelle des signaux reçus comme l’aurait fait une de nos techniques. De ce fait, même si ces techniques de retournement temporel ou de filtrage inverse peuvent éventuellement apporter une amélioration dans certains cas très symptomatiques, leur utilisation n’est pas rentable dans un cas général, puisqu’elles imposent un traitement du signal transmis nécessitant la connaissance a priori du canal, et que cette information n’est pas forcément disponible au niveau de l’émetteur.

En effet, la connaissance du canal sur lequel est transmise l’information dépend beaucoup des conditions de transmission : le canal est en général connu (ou au moins estimé avec une certaine précision) par le récepteur, alors que l’information n’est pas disponible normalement au niveau de l’émetteur. Dans le cas courant d’une communication bidirectionnelle, il est possible d’obtenir cette information de la part du récepteur associé, à condition que le canal montant soit le même que le canal descendant. Malheureusement, cette dernière hypothèse est rarement vérifiée en pratique : en effet, une méthode classique pour obtenir un canal montant et un canal descendant pouvant travailler en même temps consiste à utiliser deux fréquences porteuses différentes, donc des canaux complètement différents.

Ces circonstances pratiques rendent donc a priori délicate l’utilisation des techniques présentées dans les deux premiers chapitres pour améliorer la transmission d’information entre deux points. Ce paragraphe va nous permettre de montrer qu’en revanche, ces techniques présentent plusieurs intérêts majeurs lorsqu’elles sont utilisées dans un contexte où la communication s’effectue entre plusieurs émetteurs et plusieurs récepteurs. L’intérêt pour ces systèmes MIMO ‘Multiple Inputs Multiple Outputs’ va croissant parce que, comme nous allons le voir, ces derniers permettent d’augmenter de façon importante la capacité de transmission d’un milieu. Ce paragraphe va donc nous permettre d’aborder à la fois les idées théoriques sur ces systèmes, ainsi que les applications existantes et les possibilités offertes par nos techniques dans ce cadre.

I.C.1 Capacité de transmission

Au cours du premier paragraphe du chapitre, nous avons introduit la capacité d’un canal composite stationnaire, perturbé par un bruit Gaussien. La formule (3.1)

 obtenue à cette occasion peut se généraliser pour un système constitué de nT transmetteurs et de nR récepteurs. Dans ce cadre, les signaux émis et reçus sur chacun des émetteurs et récepteurs s’écrivent sous la forme vectorielle :

[image: image5.wmf]()()*()()

tttt

=+

rHs

η

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.2)

qui est simplement une version vectorielle de la relation classique . Dans ce contexte, Foschini et al. [5] ont proposé une formulation de la capacité de transmission. La formule obtenue peut être considérée comme une version multidimensionnelle de la formule de Shannon, dans la mesure où celle-ci se base sur les mêmes hypothèses :

· La fonction de transfert du système est infiniment large devant la largeur de bande utilisée pour la transmission, ce qui signifie que la transformée de Fourier de H(t) peut être assimilée à une matrice de coefficients complexes indépendante de la fréquence. Ce point ne correspond pas à notre situation pratique dans la mesure ou la fonction de transfert de nos systèmes varie beaucoup. Toutefois, comme cette variation porte essentiellement su r la phase, il sera possible de considérer que cette hypothèse est vérifiée dans nos expériences.

· La puissance émise totale vaut
[image: image6.wmf]ˆ

P

, quel que soit le nombre d’émetteurs nT. La puissance reçue par l’ensemble des récepteurs vaut nR .P. Le rapport
[image: image7.wmf]ˆ

P

P

 correspond donc à la perte d’information dans le milieu de propagation, soit par atténuation, soit parce que la mesure des signaux n’est pas effectuée partout.

· Le vecteur de bruit additif Gaussien
[image: image8.wmf]()

t

η

 est composé de nR branches indépendantes de même variance N. Le rapport signal à bruit moyen au niveau de chaque récepteur s’écrit
[image: image9.wmf]P

N

r

=

.

· Du fait des hypothèses précédentes, on peut normaliser la matrice H, en représentant le canal par la matrice
[image: image10.wmf](

)

1

2

ˆ

P

P

=

GH

.

Avec ces hypothèses, la relation (3.2)

 s’écrit, dans l’espace de Fourier :

[image: image11.wmf]1/2

.

ˆ

P

P

æö

=+

ç÷

èø

rGs

η

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.3)

Une formulation générale du maximum de quantité d’information mutuelle que peut fournir un tel canal est fournie, entre autres, par S. Kullback ([6], chapitres 9 et suivants, sur l’analyse de populations à plusieurs variables
) :

[image: image12.wmf]2

†

detdet

log

ˆ

det

ˆ

sr

s

T

r

T

AA

C

P

AH

n

P

HA

n

=

éù

êú

êú

êú

ëû

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.4)

Avec pour les deux formes As et Ar, les expressions :

[image: image13.wmf](

)

(

)

†

††

ˆ

ˆ

T

R

sn

T

rn

T

P

AE

n

P

AEN

n

==

==×+×

ssI

rrIHH

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.5)

Ces expressions, combinées à l’identité :
[image: image14.wmf](

)

1

detdetdet

AC

ADCAB

BD

-

éù

=×-

êú

ëû

, permettent le développement suivant :

[image: image15.wmf](

)

2

det

log

det

R

r

n

A

C

N

=

×

I

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.6)

[image: image16.wmf](

)

†

2

logdet

R

n

T

C

n

r

éù

=+×

êú

ëû

IGG

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.7)

Cette formule générale, établie par Foschini [5], est valable dans le cas d’une communication en bande étroite, c’est à dire lorsque la largeur de la bande de fréquences utilisée par la modulation est faible devant la vitesse de variation de l’amplitude du spectre de l’opérateur de propagation. En fait, compte tenu des propriétés d’additivité de l’information, cette formule peut être généralisée à l’ensemble d’un spectre, en considérant celui-ci comme autant de bandes de fréquences indépendantes.

L’expression
(3.7)

 présente un cas particulier intéressant, correspondant à la situation idéale où le canal de communication est constitué d’un ensemble de lignes indépendantes, pour autant de récepteurs que d’émetteurs, c’est à dire que GOTOBUTTON ZEqnNum357936 * MERGEFORMAT . Dans cette situation, la capacité se met sous la forme :

[image: image18.wmf](

)

2

log1

Cn

n

r

=+

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.8)

Cette expression constitue une sorte de limite ultime à la possibilité de communication entre n récepteurs et n émetteurs, dans le cas où il n’y a aucune interférence entre les voies, et que la puissance disponible est la même sur chacun des récepteurs.

I.C.2 Communication en milieu réverbérant

Un des principaux objectifs de cette étude est d’essayer d’établir une relation formelle entre les caractéristiques en termes de propagation des ondes d’un milieu et sa capacité à transférer de l’information. Pour cela, un candidat naturel est l’expression de la capacité donnée par l’équation (3.7)

, généralisée à l’ensemble du spectre utile. En effet, cette relation fait indirectement intervenir l’opérateur de propagation H, qui a fait l’objet d’une description exhaustive dans les deux premiers chapitres. Il faut toutefois préciser que dans le cadre de cette démonstration, nous considérons l’opérateur parfait sans bruit, de façon à séparer clairement la composante connue du canal de la composante aléatoire.

A partir de l’expression (3.7)

 sous une forme légèrement différente.
(3.7)

, Foschini et al. adoptent une approche statistique de l’opérateur de propagation, et par voie de conséquence déduisent de cette relation une probabilité d’atteindre une capacité donnée, pour un nombre d’émetteurs et de récepteurs fixé. Les réflexions menées au cours des premiers chapitres sur l’opérateur de propagation nous permettent d’avoir une approche beaucoup plus pratique de cette capacité. Pour cela, il nous faut réécrire l’équation
Comme le déterminant d’une matrice est le produit de ses valeurs propres, il est intéressant d’utiliser une nouvelle fois la décomposition en valeurs singulières de l’opérateur de propagation, pris cette fois sous sa forme normalisée G :

[image: image19.wmf]†

=××

GUSV

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.9)

où, rappelons le, S est une matrice diagonale, et les matrices U et V sont orthonormales. L’injection de cette décomposition dans la relation (3.7)

 donne alors l’expression :

[image: image20.wmf](

)

2†

2

logdet

R

n

T

C

n

r

éù

=+×

êú

ëû

IUSU

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.10)

comme, par construction,
[image: image21.wmf]†

R

n

=

UUI

, on en déduit immédiatement :

[image: image22.wmf](

)

(

)

2

2

2

2

logdetdetdet

logdet

R

R

n

T

n

T

C

n

C

n

r

r

ìü

éù

=×+××

íý

êú

ëû

îþ

éù

=+×

êú

ëû

†

UISU

IS

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.11)

Cette dernière relation est d’une importance capitale dans le cadre de cette étude : elle montre qu’il existe un lien direct entre la capacité d’un canal et l’allure de l’espace des valeurs singulières de l’opérateur de propagation associé. Par ailleurs, la capacité n’est liée qu’à ces valeurs singulières et pas à une description plus détaillée des conditions de propagation. En effet, si l’on note les valeurs singulières de l’opérateur de propagation normalisé
[image: image23.wmf]i

l

, l’équation précédente devient :

[image: image24.wmf](

)

(

)

min,

2

2

1

log1

RT

nn

i

T

i

C

n

r

l

=

éù

=+

êú

ëû

å

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.12)

Plus précisément, cette dernière formule permet de constater que la capacité est additive, chaque valeur singulière de l’opérateur contribuant à augmenter la capacité totale du système. Par conséquent, la simple observation de l’espace des valeurs singulières d’un système permet de prévoir sa capacité à transmettre de l’information. Dans cette formulation, il faut noter que nous avons considéré jusqu’ici l’opérateur de propagation comme étant mesuré parfaitement . Dans la pratique, la mesure de cet opérateur permet d’avoir une très bonne approximation de la capacité, en restreignant la relation (3.12)

 aux seules valeurs singulières ayant un niveau supérieur au bruit de mesure ; cette restriction change très peu de choses au résultat final, puisque les valeurs singulières correspondant au bruit contribuent de façon complètement négligeable à la capacité totale du système. La capacité peut donc se mettre sous la forme suivante, directement utilisable en mesure :

[image: image25.wmf](

)

2

2

1

log1

B

N

i

T

i

C

n

r

l

=

éù

=+

êú

ëû

å

%

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.13)

où NB est le nombre de degrés de liberté disponibles, et les
[image: image26.wmf]i

l

%

 les valeurs singulières mesurées.

La Figure III‑3 permet de mieux comprendre cette idée : la surface représentée correspond à la capacité unitaire
[image: image27.wmf](

)

2

2

log1

i

T

n

r

l

+

éù

êú

ëû

%

, en fonction du numéro de la valeur singulière et de la fréquence. Dans cette représentation, la capacité totale correspond au volume situé sous la surface, et est donc liée par une fonction monotone aux valeurs singulières. Ainsi, d’un point de vue plus qualitatif, on voit que chaque de degré de liberté de l’opérateur apporte une possibilité de communication supplémentaire.

[image: image65.emf]F=220 mm D=14 mm

[image: image28.emf]3.1

3.15

3.2

3.25

3.3

3.35

3.4

3.45

x 10

6

20

40

60

80

100

120

0

1

2

3

4

f (MHz)

numéro de

valeur singulière

Capacité par degré de liberté

Figure III‑3 : espace des valeurs singulières et capacité

En associant ce résultat à ceux du paragraphe II.B.3
, on retrouve donc le fait qu’un milieu réverbérant est du point de vue théorique plus favorable pour la transmission qu’un espace libre, puisque davantage de degrés de liberté sont disponibles. Un cas particulier de ce résultat a pu être démontré par Driessen et Foschini [7], dans le cas d’un guide d’onde parfait (qu’ils appellent ‘Street canyon’, vu leur domaine d’intérêt des communications mobiles)

Le fait que la capacité augmente dans un milieu réverbérant va un peu à l’encontre de l’intuition. En effet, la première idée venant à l’esprit est que les nombreuses réflexions viennent créer des répliques du signal émis pour créer des interférences entre symboles, réduisant considérablement les débits maximaux transmissibles. A cela, il faut répondre deux choses : tout d’abord, les résultats établis plus haut ne fournissent qu’une limite théorique à la capacité, sans donner de méthode permettant de l’atteindre en pratique. Ensuite, des techniques permettant de réduire l’interférence entre symboles existent et sont même très développées. Le prochain paragraphe va justement nous permettre d’exposer leur adaptation au contexte de systèmes à antennes multiples, en environnement éventuellement complexe.

I.C.3 Etat de l’art : Antennes Intelligentes et algorithmes de détection

Si on se réfère au volume de publications sur le sujet, l’étude de l’utilisation d’antennes et d’algorithmes complexes pour transmettre de l’information est un sujet d’actualité ([8], [9], [10]). La raison de cet intérêt est simple : une des utilisations des communications numériques suscitant le plus de recherches actuellement est le domaine de la téléphonie sans fil. Dans ce secteur, les bandes passantes disponibles sont faibles, ou en tout cas coûtent très cher, comme l’ont montré les dernières ventes aux enchères pour l’attribution des fréquences de téléphonie pour les systèmes de troisième génération. La problématique est alors la suivante : comment, sur cette bande de fréquence étroite, traiter la présence de plusieurs utilisateurs et augmenter au maximum le taux de transmission d’information [11] ?

Les réponses traditionnelles à cette question concernent simplement une utilisation dans les meilleures conditions possibles de la dimension ‘temps’ sous toutes ses formes : utilisation de techniques de codage évoluées pour optimiser le débit d’information, découpage d’un même canal en ‘slots’ pour permettre une utilisation simultanée par plusieurs utilisateurs
. Cette approche est désormais très bien maîtrisée, au point qu’il est difficile d’envisager des progrès sur ce sujet, à moins d’augmenter les puissances d’émission, ce qui paraît délicat, compte tenu des interrogations actuelles sur les conséquences des émissions électromagnétiques pour la santé.

Pour toutes ces raisons, un nombre croissant d’équipes de recherche réfléchissent sur les possibilités d’utiliser les dimensions non encore exploitées en communication, à savoir toutes les dimensions spatiales, ainsi que l’exploitation de la polarisation des ondes électromagnétiques [12]. A partir de cette idée générale, deux grand types d’approches peuvent être distingués.

I.C.3.a Liaison point à point

Une première utilisation possible d’un système multivoies est de chercher à augmenter le débit d’information transmis entre deux points. Dans ce cas, on a du point de vue théorique une seule source d’information, et un seul détecteur. Le schéma de principe de ce mode de fonctionnement est décrit Figure III‑4 ; on peut constater qu’il n’y a pas de différence fondamentale entre ce genre de système et les systèmes monocanaux décrits dans la première partie du chapitre. La seule différence est la méthode de propagation de l’information, qui passe par un ensemble d’antennes, à la fois à l’émission et à la réception.

Les techniques permettant d’exploiter ce type de système sont souvent décrites comme des techniques de diversité spatiale. Jusqu’à récemment, celles-ci étaient rudimentaires et utilisaient simplement des antennes soit en réception, soit en émission de manière à augmenter le rapport signal à bruit, donc sans réellement profiter de la dimension d’espace apportée par l’utilisation d’une antenne. Plus récemment, des techniques beaucoup plus performantes ont été proposées, celles-ci profitant au maximum de l’aspect spatial du problème, avec pour but d’obtenir des débits proches de la capacité telle que formulée par Foschini ([5], et relation(3.7)

). Celles ci sont généralement basées sur une combinaison d’estimation du canal de propagation pour chaque antenne réceptrice, et d’utilisation de codes permettant de différencier les signaux envoyés à chacun des récepteurs.

Du fait de leur cahier des charges
, l’essentiel de la complexité des systèmes est concentré dans les détecteurs : en effet, il n’est pas possible de faire appel à une technique de focalisation en émission, puisque les données sur le canal ne sont pas disponibles au point d’émission. De ce fait, chaque antenne individuelle reçoit le signal qui lui est destiné, ainsi que ceux destinés aux autres antennes. Une étape fondamentale de cet algorithme est alors, par suppression successive des interférences liées aux autres voies, de détecter au mieux la partie du flux d’information associée à chaque antenne.

Parmi ces techniques, il faut citer celles développées au Bell Labs, connues sous le nom de V-BLAST et D-BLAST [13], [14]. Ces dernières ont pu montrer leur efficacité, par exemple pour une utilisation dans le contexte d’un réseau local sans fil.

[image: image29.emf]Source binaire

d’information

Codage et modulation

sur plusieurs antennes

Propagation

Détection sur

l’ensemble des

signaux mesurés

Flux détecté

Figure III‑4 : Premier type d’utilisation d’antennes en communications numériques : augmentation du débit

I.C.3.b Système multi-utilisateurs

La deuxième grande catégorie d’utilisations possibles concerne la maîtrise de l’espace dans le contexte de systèmes multi-utilisateurs. Dans le cadre de cette discussion, ce terme de ‘systèmes multi-utilisateurs’ sera pris au sens large : il concerne, bien sûr, les systèmes de communication sans fil grand public (téléphone portable et ses évolutions, internet sans fil) ; mais également des applications où la présence d’utilisateurs multiples est moins évidente ; un bon exemple est le domaine des communications militaires : il peut y avoir plusieurs ‘utilisateurs’ sur un même réseau, certains parmi eux étant franchement indésirables, soit parce qu’il s’agit d’écoutes clandestines, soit parce qu’il s’agit de brouilleurs destinés à gêner l’établissement de la liaison dans de bonnes conditions

Dans ce contexte, la configuration des systèmes est très différente de celle décrite plus haut. Ceux-ci sont en général constitués d’une antenne principale, fixe, à laquelle on peut associer une charge de calcul importante et une forte puissance d’émission. De l’autre côté, les différents utilisateurs disposent chacun de systèmes portables physiquement indépendants. L’architecture générale correspond donc au schéma de la Figure III‑5. Par rapport au système décrit précédemment, on voit que la principale différence tient au fait que les stations mobiles ne disposent pas des signaux reçus par les autres stations (ce qui empêche toute utilisation d’algorithmes basés sur la suppression successive d’interférence au niveau des postes mobiles). D’autre part, si le but recherché est toujours une augmentation de la capacité globale du système, ce cas impose la contrainte supplémentaire d’être capable de différencier les différents utilisateurs.

[image: image30.emf]Station de base

Utilisateurs

Indépendants

Figure III‑5 : schéma de fonctionnement d’un système de communication multi-utilisateurs

Les techniques utilisées actuellement de façon industrielle pour séparer les utilisateurs dans les systèmes de communication sans fil sont basés exclusivement sur un découpage spectral ou temporel. Il existe toutefois, au moins à l’état de recherche, voire de développement et d’essais, plusieurs techniques cherchant à utiliser l’information spatiale pour effectuer cette séparation. Celles-ci sont rassemblées sous les appellations de ‘Smart Antennas’ (antennes intelligentes), ou de ‘SDMA’ pour « Spatial Division Multiple Access », acronyme montrant bien que l’objectif est similaire aux techniques de multiplexage temporel (TDMA, CDMA), avec cette fois l’ajout de la dimension spatiale du problème.

Dans un article récent intitulé ‘Smart Antennas’ [8], M. Chryssomallis résume l’ensemble des techniques actuellement développées pour obtenir cette séparation spatiale entre les utilisateurs. Celles-ci utilisent de façon systématique la même logique :

· la première étape consiste à déterminer la direction d’arrivée au niveau de l’antenne fixe de chacune des sources, c’est à dire de chacune des stations mobiles. Une antenne intelligente implémente donc un algorithme de détection aveugle de sources ; ceux-ci sont nombreux dans la littérature, depuis une simple transformée de Fourier spatiale [17] jusqu’à des algorithmes d’estimation de type MUSIC [18].

· Après obtention de l’ensemble des directions dans lesquelles un émetteur récepteur est présent, le système d’antenne intelligente fait appel à un algorithme de traitement d’antenne, avec pour but principal de séparer au mieux chacun des utilisateurs. Pour cette raison, une formation de voies par une simple loi de retards ne convient pas, à cause essentiellement des lobes de réseau introduisant des interférences entre les différents utilisateurs. La maximisation du contraste entre les utilisateurs passe par des techniques de traitement d’antenne adaptatives ; et plusieurs ont été développées pour répondre spécifiquement à ce besoin [19]-[20].

Ces techniques d’antennes ‘intelligentes’ sont à l’heure actuelle en phase pré-industrielle. Elles ont en effet l’avantage de s’intégrer directement dans la chaîne de traitement du signal d’un système de téléphonie mobile, sans besoin particulier de modification des normes existantes. En revanche, toutes sont basées sur une simple détection d’angle d’arrivée, limitant ainsi le découpage spatial à un certain nombre de secteurs autour de l’antenne de base. De plus, même si ces systèmes dans leurs versions les plus perfectionnées fonctionnent dans des milieux très réverbérants pour les ondes électromagnétiques comme peuvent l’être un ensemble d’immeubles, la détection des fronts directs, qui seule permet l’identification de la source, est rendue délicate dans ces conditions.

I.C.4 Communication sur des canaux focalisés

Le paragraphe précédent nous a permis de cerner les différentes techniques disponibles pour optimiser la capacité d’un système de transmission numérique. Comme on l’a vu, le principal problème posé par une technique de focalisation des ondes émises, quelle qu’elle soit, est que les caractéristiques du canal doivent être disponibles au niveau de l’émetteur. Du point de vue de la réalisation pratique, cette contrainte est très coûteuse et n’est pas nécessairement toujours réalisable. Pour cette raison, dès que cela est possible, il est préférable d’utiliser des méthodes travaillant essentiellement en réception pour utiliser au mieux la capacité d’un canal, telles que des méthodes de suppression successive d’interférence (BLAST, etc…). Dans le cas d’un système de liaison point à point par exemple, le seul apport d’une transmission focalisée à l’émission serait d’améliorer légèrement le rapport signal à bruit au niveau de chaque récepteur, et ce pour un coût important lié au système permettant aux émetteurs de connaître le canal avant d’émettre.

En revanche, le cas d’un système de communication entre plusieurs utilisateurs présente plusieurs aspects intéressants, liés au fait qu’il est difficile voire impossible d’utiliser une technique de suppression successive d’interférences. Dans ce contexte, l’application d’une technique de focalisation en émission apparaît comme la seule solution envisageable.

I.C.4.a Communications cellulaires en espace libre

Comme expliqué précédemment, de nombreuses techniques ont déjà été développées afin de permettre une séparation spatiale des utilisateurs, au moins par séparation angulaire en fonction de leur azimut par rapport à l’antenne de base. Une première idée peut simplement consister à vouloir prolonger cette approche en obtenant une localisation exacte de la position des utilisateurs, c’est-à-dire en ajoutant si possible la connaissance de la distance entre l’utilisateur et l’antenne. Si cette approche est parfaitement envisageable du point de vue théorique, sa mise en œuvre est plus complexe, puisqu’en espace libre les lois de la diffraction imposent pour une longueur d’onde donnée une profondeur de champ proportionnelle à
[image: image31.wmf](

)

2

f

D

l

, où f est la distance focale et D la largeur de l’antenne . Du fait de l’évolution en f2 de cette profondeur de champ, Il faudrait en pratique utiliser des antennes de très grandes dimensions pour pouvoir séparer des utilisateurs placés sur un même azimut
, ce qui imposerait de modifier complètement l’infrastructure des réseaux actuels.

I.C.4.b Communications cellulaires dans les villes

Une des situations où le besoin d’augmentation de la capacité de transmission semble le plus pressant correspond au cas de la transmission dans les villes. Par un hasard heureux, ces villes présentent l’avantage d’être le plus souvent sous la forme d’ensemble d’immeubles entre lesquels les ondes se réfléchissent [9]. La capacité de transmission d’un tel milieu est donc a priori énorme si l’on est capable de profiter au mieux des réflexions. On trouve ici un premier domaine d’application potentiel de nos techniques de focalisation. Deux problèmes sont toutefois soulevés immédiatement :

· Les techniques décrites dans les deux premiers chapitres ne peuvent pas être appliqués directement aux systèmes de communication cellulaires. En effet, les fréquences mises en jeu, de l’ordre du Gigahertz, empêchent toute implémentation d’un filtre RIF en temps réel. Ce fait impose une réécriture des algorithmes en bande de base. Cette réécriture ne pose pas de problème particulier, mais dans ce cadre, il est nécessaire d’assurer une grande stabilité en phase de la porteuse, pour que la focalisation se produise dans de bonnes conditions. (Ce dernier problème, d’ordre technologique, est également rencontré dans les techniques d’antennes intelligentes, et fait donc l’objet de nombreuses études).

· L’application des techniques de retournement temporel ou de filtre inverse nécessite la connaissance du canal de propagation au niveau du transmetteur. Pour des raisons déjà évoquées en introduction du paragraphe III.C, les systèmes actuels sont construits avec l’hypothèse que le transmetteur ne connaît justement pas le canal. Les techniques proposées permettent toutefois d’envisager a priori une augmentation considérable de la capacité de transmission ; ce fait peut amener à la conception de nouveaux systèmes disposant de l’information sur le canal au niveau du transmetteur.

I.C.4.c Communications militaires

De tous les domaines où les techniques de communication numérique sans fil sont utilisées, il apparaît clairement que le cas des communications militaires est le plus intéressant, et le plus vaste pour nos applications. Tout d’abord les techniques décrites peuvent s’appliquer dans plusieurs cas : communications radio entre engins, systèmes de communication entre soldats, en particulier dans un contexte de guerre urbaine, ainsi que pour des communications par ondes acoustiques, entre bateaux ou sous-marins. Ensuite, l’utilisation de techniques de focalisation dans de tels contextes présente plusieurs avantages :

· Les techniques de focalisation permettent d’envisager l’utilisation de systèmes composés de plusieurs antennes fixes indépendantes comme station de base. Ceci permet d’obtenir des systèmes redondants, moins sensibles aux pannes et aux éventuelles attaques.

· Le fait de travailler avec des systèmes focalisés permet d’effectuer une séparation spatiale entre les utilisateurs, afin de diminuer les interférences entre eux. Dans un contexte militaire, cette séparation peut également être utilisée pour séparer des utilisateurs légaux de brouilleurs destinés à empêcher les communications normales de s’établir.

· Enfin, le principal avantage d’un système utilisant la focalisation pour joindre un utilisateur est qu’il y a justement concentration de l’énergie consacrée à l’émission au niveau de l’utilisateur. Ce principe de fonctionnement rend beaucoup plus difficile toute tentative d’écoute pirate des communications. Il est intéressant de constater que les techniques de communication sur des canaux focalisés viennent parfaitement compléter les techniques de communication à faibles probabilité d’interception (LPI) actuelles. En effet, celles-ci sont généralement basées sur la répartition de l’énergie sur une grande largeur de spectre, et ce point, comme on l’a vu dans les premiers chapitres, est très favorable à l’obtention d’une focalisation avec des niveaux de lobes secondaires très faibles.

I.D Caractérisation d’un canal de Retournement Temporel ou de Filtre Inverse

Après avoir décrit, au cours des premiers paragraphes, le contexte dans lequel les techniques de retournement temporel et de filtrage inverse pourraient s’appliquer, il convient à présent de montrer les possibilités effectives de ces techniques quant à l’augmentation de la quantité d’information transmise dans un milieu. Pour cela, nous nous intéressons aux possibilités de communication entre une antenne émettrice de type ‘station de base’, qui bénéficie donc d’un système de codage et de modulation partagé par tous les émetteurs, et un ensemble de récepteurs disposant chacun d’un système de démodulation et de décodage individuel.

Les objectifs de ces expériences sont donc multiples : tout d’abord montrer que dans un milieu complexe, une technique de focalisation telle que le retournement temporel ou le filtrage inverse permet d’obtenir une transmission d’information dans de bonnes conditions ; ensuite, vérifier les affirmations de la partie théorique concernant le fait que la capacité augmente lorsque le milieu est très réverbérant ; et enfin, montrer que les techniques telles que le filtrage inverse ou le retournement temporel sont une solution pour que le débit d’information effectivement transmis approche le mieux possible la capacité du canal.

I.D.1 Configuration expérimentale

Pour des raisons de simplicité de mise en œuvre, les expériences de transmission d’information ont été effectuées dans une configuration très différente de celles décrites lors des premiers chapitres : les expériences sont effectuées dans le domaine ultrasonore, dans une cuve remplie d’eau. Ce dispositif apporte en effet plus de souplesse qu’une expérience dans l’audible pour la modélisation du milieu de transmission ; il est en effet très facile d’ajouter des diffuseurs ou des réflecteurs dans le milieu pour rendre la propagation plus complexe et plus riche en termes de degrés de liberté.

La mesure de l’opérateur de propagation dans un tel contexte a été effectuée par Arnaud Tourin et Arnaud Derode, sur le système destiné à étudier la multidiffusion : une barrette de transducteurs composée de 128 éléments est utilisée comme antenne d’émission, pendant qu’un transducteur mono-élément est utilisé pour la réception et déplacé sur les points de mesure souhaités. La géométrie de la configuration expérimentale est détaillée sur la Figure III‑6.

[image: image32.emf]F=220 mm D=14 mm

Figure III‑6 : configuration expérimentale utilisée pour l’acquisition des opérateurs de propagation.

Même si la mesure est effectuée avec le même transducteur pour 128 positions différentes, chacune de ces positions sera considérée comme un récepteur indépendants possédant sa chaîne de traitement du signal indépendante. Le système utilisé va nous permettre de mesurer, par simulation, le taux d’erreur moyen obtenu pour différentes configurations en terme de nombre d’émetteurs et de récepteurs, ainsi que d’espacement entre les transducteurs.

A partir de la mesure de l’opérateur de propagation
[image: image33.wmf],

()

nm

ht

, le procédé utilisé pour obtenir le taux d’erreur (BER) est alors le suivant, en notant N le nombre d’utilisateurs individuels et M le nombre de transducteurs dans l’antenne d’émission :

1. Un ensemble de N générateurs aléatoires créent N séquences binaires
[image: image34.wmf]()

n

i

a

. Celles-ci sont modulées individuellement sous forme BPSK ou QPSK (les différentes techniques de modulation sont définie dans l’annexe B) pour obtenir l’ensemble de signaux modulés
[image: image35.wmf]()

()

n

t

a

.

2. Les signaux ainsi obtenus sont alors filtrés de façon matricielle, pour donner les signaux à émettre par les M transducteurs, sous la forme :

[image: image36.wmf]()()

1

()()()1

N

nn

mm

t

n

stettmM

a

=

=*££

å

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.14)

Où
[image: image37.wmf]()

()

n

m

et

 est une banque de filtres à réponse finie, contenant l’ensemble des lois de focalisation à appliquer aux M antennes d’émission pour atteindre individuellement chacune des N antennes de réception. Ces filtres peuvent être obtenus soit par filtrage inverse
, soit par retournement temporel. Dans les deux cas, l’algorithme de focalisation est répété pour chacune des antennes de réception, de façon à obtenir l’ensemble de la matrice.

3. Les signaux
[image: image38.wmf]()

m

st

 obtenus sont repropagés numériquement au travers de l’opérateur
[image: image39.wmf],

()

nm

ht

. De ce fait, les résultats présentés ici correspondent à une simulation, et non à une transmission réelle de signaux modulés. Ce passage par la simulation est rendu indispensable par deux éléments : tout d’abord, la longueur des séquences rend les signaux délicats à propager d’un seul bloc ,du fait de la capacité de mémoire limitée des systèmes électroniques utilisés pour les expériences ultrasonores ; de plus, pour obtenir une mesure précise du BER, il est classique de considérer qu’il faut avoir détecté un minimum de 100 erreurs. Pour cela, lorsque les taux d’erreur sont de l’ordre de 10-6, il faut transmettre plus de 108 symboles. Ceci rend les temps d’acquisition très longs, et incompatibles avec l’utilisation partagée qui est faite de l’électronique pour d’autres expériences. A l’issue de cette repropagation, les signaux
[image: image40.wmf]()

()

n

t

b

 sont mesurés par les antennes de réception.

4. Ces signaux sont alors démodulés et passés au travers d’un détecteur, pour obtenir les séquences binaires
[image: image41.wmf]()

n

i

b

. Celles-ci sont alors comparées avec les séquences émises initialement
[image: image42.wmf]()

n

i

a

 pour estimer le BER obtenu sur chaque voie pour la configuration étudiée.

Cet ensemble d’opérations est résumé par la Figure III‑7. Les résultats correspondant à cette description sont obtenus par simulation de cette chaîne de calcul sous Matlab (pour l’obtention préalable des filtres permettant d’atteindre chacun des récepteurs), et sous Simulink, pour les opération de modulation / démodulation et de repropagation.

[image: image43.emf]N Générateurs

 binaires aléatoires N Modulateurs

Filtrage Matriciel

 MxN

M émetteurs

N récepteurs

Transmission

Démodulation

Détection

Mesure du taux d’erreur (BER)

010101.. 0

0101101..

Figure III‑7 : Synoptique du système utilisé pour les mesures du taux d’erreur

Comme le but de cette série d’expérience est tout à la fois de montrer l’augmentation de la capacité et l’augmentation de débit effectif d’information transmise, la configuration de la Figure III‑6 est « plongée » dans trois milieux de propagation différents :

· Dans l’eau, sans réflexion parasite.

· Dans un milieu de type multidiffuseur, constitué d’un ensemble de tiges cylindriques. Ces milieux ont été étudiés au laboratoire par Philippe Roux, Arnaud Derode et Arnaud Tourin; ces derniers ont montré la possibilité de focaliser l’énergie sonore au travers d’une telle structure [23] , malgré la longueur des réponses impulsionnelles et la complexité des trajets parcourus par les ondes acoustiques. Ce milieu constitue donc une sorte de « cas extrême », où les signaux transmis sont complètement brouillés après avoir traversé l’ensemble des tiges.

· Dans un guide d’onde parfait de section carrée, de 20 cm de côté. Cette configuration doit nous permettre d’observer le cas d’une augmentation maximale du nombre de degrés de liberté du système. Pour cette raison, le guide d’onde est simulé par la méthode des images à partir de la réponse impulsionnelle obtenue dans l’eau. On s’affranchit ainsi des problèmes liés à l’atténuation lors des réflexions d’une part, et des problèmes liés à la directivité des haut-parleurs d’autre part.

Les transducteurs utilisés pour obtenir les opérateurs de propagation ont une bande passante relativement étroite, comme on peut le voir sur la Figure III‑8. Afin d’éviter tout problème lié à cette largeur de bande, les symboles sont modulés sur une porteuse à 3.3 MHz, avec une fréquence de répétition par symbole de l’ordre de 100 kHz, et donc une largeur de bande utilisée d’environ 200 kHz, pour une modulation BPSK ou QPSK. Ce choix de valeurs permet d’éviter les problèmes liés à l’atténuation sur les côtés de la bande passante, et donc de limiter au maximum les interférences inter-symboles lorsque la phase est compensée correctement. De cette façon, les simulations de transmission d’information peuvent être effectuées sans passer par une étape d’égalisation du canal.

[image: image44.wmf]

0

1

2

3

4

5

6

7

-

35

-

30

-

25

-

20

-

15

-

10

-

5

0

dsp (dB)

f (MHz)

Bande de fréquences utilisée

Figure III‑8 : fonction de transfert de la chaîne d’acquisition ultrasonore

I.D.2 Grandeur mesurée

Les simulations décrites dans le paragraphe précédent nous permettent d’obtenir directement le taux d’erreur (BER) par voie, pour toutes les configurations souhaitées. Cette donnée est d’un intérêt pratique considérable, puisqu’elle fournit directement une mesure de la qualité d’un système de transmission. Malheureusement, il n’y a pas de lien direct entre le taux d’erreur mesuré dans une situation et la capacité effective correspondant à cette situation. En effet, nous cherchons à obtenir le débit maximal pour une configuration donnée, en Bits/s/Hz, alors qu’une mesure de taux d’erreur nous donne, pour une technique de modulation donnée, le nombre de bits ayant réussit à traverser le système sans modification.

Pour réussir à établir un lien entre ces deux grandeurs, il nous faut donc répondre à la question suivante : connaissant, pour un débit R donné
, la valeur du BER, est-on capable, moyennant une utilisation redondante de la séquence binaire, et donc une réduction du débit final, d’atteindre le BER que l’on souhaite ? La réponse à cette question fait l’objet d’une partie importante de la théorie de l’information, puisqu’il s’agit d’introduire de la redondance dans la séquence d’information sous la forme d’un codage, de façon à réduire le taux d’erreur.

Plutôt que de chercher à implémenter un système de codage permettant de présenter les résultats obtenus sous la forme d’un débit d’information atteint pour un taux d’erreur donné, nous abordons le problème du codage sous un angle probabiliste : considérons l’ensemble de M séquences binaires

[image: image45.wmf][

]

12

1,...,

iiiin

CccciM

==

L

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.15)

Où cij=1 ou 0 . Cet ensemble de mots peut être utilisé pour coder un bloc d’information binaire de longueur k, avec
[image: image46.wmf]2

k

M

=

. Cette étape de codage permet d’obtenir une nouvelle séquence d’information binaire, qui peut être transmise par le système. Du fait de la redondance de l’information, ce codage implique une diminution du débit d’information transmise, avec un rapport

[image: image47.wmf]c

k

R

n

=

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.16)

Plutôt que de tenter de trouver pour chacune des mesures effectuées à la fois une valeur de k et de n, ainsi qu’un ensemble de M séquences permettant d’obtenir un taux d’erreur souhaité, il est beaucoup plus simple dans notre cas d’évaluer ce taux d’erreur de façon probabiliste : pour un choix initial des longueurs respectives de la séquence d’information des mots de code utilisés (c’est-à-dire pour un choix des valeurs de k et n), il existe
[image: image48.wmf](

)

2

M

n

 possibilités différentes de combinaison entre les 2n mots de longueur n et les M séquences d’information de longueur k. Chacune de ces combinaisons définit un système de communication particulier, pour lequel on peut définir un détecteur optimal, et une probabilité d’erreur associée. Par conséquent, pour un choix donné des coefficients k et n, il est possible de définir une probabilité d’erreur moyenne
[image: image49.wmf]e

P

. Dans la suite de cet exposé, nous nous contenterons de décrire le comportement de cette probabilité d’erreur moyenne
[image: image50.wmf]e

P

, en gardant à l’esprit le fait que pour une valeur donnée de celle-ci, on est capable de construire des codes permettant d’obtenir des probabilités d’erreur bien plus faibles.

A partir de ces définitions, Wozencraft et al. [24] ont établi une limite supérieure à la probabilité d’erreur moyenne, sous la forme :

[image: image51.wmf](

)

0

2

c

nRR

e

P

--

<

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.17)

Où R0 est le taux de coupure du canal, et s’écrit dans le cas d’une modulation BPSK :

[image: image52.wmf]0

02

2

log

1

c

N

R

e

e

-

=

+

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.18)

Où
[image: image53.wmf]0

c

N

e

 est le rapport signal à bruit défini par bit après codage. Comme on peut le constater, dès que le ratio du code Rc est plus petit que le taux de coupure du canal, il est possible de trouver un code permettant d’obtenir une probabilité d’erreur aussi petite que l’on souhaite, en jouant sur la longueur des mots de code n.

Enfin, plutôt que d’écrire le taux de coupure du canal en fonction du rapport signal à bruit, Viterbi et Omura fournissent une écriture de ce terme directement en fonction du taux d’erreur mesuré sur le canal non codé [25], reprise par Proakis [1] sous la forme :

[image: image54.wmf]02

2

log

1(1)

MM

M

R

PmP

ìü

ïï

=

íý

éù

ïï

-+-

ëû

îþ

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.19)

Où M est le nombre de symboles disponibles pour la modulation de la séquence codée, et PM le taux d’erreur associé. La combinaison des relations (3.19)

 nous permet donc à partir des taux d’erreur mesurés par simulation pour un débit R donné, de calculer le débit d’information admissible par le système pour pouvoir atteindre au minimum un taux d’erreur moyen P0, (défini comme précédemment sur l’ensemble des codes de dimension [k,n] possibles), grâce à la formule :
(3.17)

 et

[image: image55.wmf]20

0

log

'

c

P

RRRRR

n

éù

=×=×+

êú

ëû

 MACROBUTTON MTPlaceRef * MERGEFORMAT (3.20)

Cette grandeur, que nous appellerons « débit effectif » nous permet alors de mesurer directement l’efficacité d’un système de communication numérique.

I.D.3 Résultats

La technique décrite dans le paragraphe précédent est appliquée aux trois configurations évoquées ; pour chacune de ces configurations, le nombre d’émetteurs et de récepteurs utilisés est variable, compris entre 1 et 16 pour les récepteurs et 1 et 32 pour les émetteurs. Pour toutes les situations présentées, la largeur de l’antenne utilisée en émission comme en réception est de 32 transducteurs, soit 14 mm. Quel que soit leur nombre, ceux-ci sont répartis de façon uniforme sur l’ensemble de la largeur de la barrette (sauf bien entendu pour le cas de l’utilisation d’un transducteur unique, où on utilise l’élément central de la barrette).

Les simulations de toutes ces configurations nous permettent d’obtenir une estimation du taux d’erreur, par détection d’un minimum de 100 erreurs. Ceci nous assure une précision de 1% sur cette mesure. Les résultats obtenus pour une modulation de type QPSK sont alors les suivants :

	
	nT=nR=1
	nT=nR=2
	nT=nR=4
	nT=nR=8
	nT=nR=16

	Eau
	0.02 %
	0.02 %
	0.02 %
	22.3 %
	32.3 %

	Guide d’ondes
	12.5 %

	2.86 %
	1.03 %
	6.94 %
	4.97 %

	Tiges
	0.07 %
	0.52 %
	7.46 %
	15.2 %
	11.9 %

Tableau 1 : BER obtenus pour les différents milieux, pour le cas où les nombres d’émetteurs et de récepteurs sont identiques (cas de l’utilisation du filtrage inverse).

Les résultats obtenus en termes de taux d’erreur peuvent alors être transformés en débit effectif à l’aide des formules (3.20)

.
(3.19)

 et
D’un autre côté, la capacité du canal peut être calculée par l’application de la relation
(3.12)

 à l’opérateur de propagation mesuré pour les différents cas, sous réserve que l’on soit capable de mesurer de façon correcte le rapport signal à bruit GOTOBUTTON ZEqnNum527839 * MERGEFORMAT au niveau de chaque récepteur. Cette mesure est effectuée directement sur les réponses impulsionnelles obtenues entre deux points dans les différents cas, par mesure du rapport entre l’énergie du signal transmis et le niveau de bruit RMS, et moyennée sur 16 couples différents émetteur-récepteurs. Cette technique de mesure nous permet d’obtenir les rapports signal à bruit suivants :

	
	Rapport signal à bruit

	Eau
	21(3 dB

	Guide d’ondes
	23(3 dB

	Tiges
	19(3 dB

Tableau 2 : Rapports
[image: image57.wmf]0

P

N

 mesurés

L’ensemble de ces résultats nous permet d’obtenir les figures IV-13
et suivantes. Dans celle ci, la capacité mesurée dans chacun des cas est comparée à la valeur de débit effectif obtenu pour un taux d’erreur moyen de 10-5. L’évolution observée de la capacité dans les trois cas permet de vérifier les affirmations de la partie théorique, quant à l’intérêt d’un milieu réverbérant ou chaotique pour transmettre de l’information : dans le cas de l’eau, la capacité est importante lorsqu’un seul émetteur est présent, et croit rapidement au début, avant de s’effondrer lorsque l’on cherche à ajouter un nombre trop important de canaux. Ce résultat peut être directement relié au problème de diffraction associé à cette situation : le fait que les taches focales correspondant à la focalisation sur chacun des récepteurs ne puissent pas être suffisamment résolues spatialement provoque une augmentation du niveau de bruit perçu par chacun des récepteurs, dû aux lobes secondaires de focalisation vers les autres récepteurs.

Dans le cas d’une propagation dans un guide d’onde ou dans un milieu multidiffuseur, l’augmentation du nombre de degrés de libertés due aux réflexions contre les parois ou à la diffusion au travers des tiges, implique que la capacité continue à croître avec le nombre de couples émetteur-récepteur utilisés. En revanche, l’atténuation et la perte d’information rencontrées dans le cas d’un milieu multidiffuseur impliquent que la capacité globale obtenue avec 16 émetteurs est de l’ordre de celle obtenue dans l’eau avec seulement 4 couples émetteurs/récepteur. Le fait que la propagation s’effectue dans un milieu complexe tel que cet ensemble de tiges n’est donc pas toujours une opération intéressante, puisque dans un cas tel que celui-ci, il est possible d’obtenir un débit effectif aussi important dans l’eau, pour un nombre plus faible d’émetteurs. Il est toutefois intéressant de remarquer que malgré la complexité du milieu, la capacité de celui-ci à transporter de l’information n’est pas négligeable, et qu’apparemment, la saturation de tous les degrés de libertés n’est pas atteinte, même lorsque l’on utilise 16 couples de transmission.

Eau

[image: image58.wmf]1

2

4

8

16

0

5

10

15

20

25

R/W (

bits.s

-1

/Hz

Nombre de

d'émetteurs et de

récepteurs

Capacité

Débit

effectif

[image: image66.emf]D=14 mm

200 mm

40 mm

Milieu Multidiffuseur

[image: image59.wmf]1

2

4

8

16

0

5

10

15

20

25

R/W (

bits.s

-1

/Hz

Capacité

Débit

effectif

[image: image67.emf]D=14 mm

200 mm

Guide d’onde

[image: image60.wmf]1

2

4

8

16

0

5

10

15

20

25

Capacité

R/W (

bits.s

-1

/Hz

Débit

effectif

Figure III‑9 : Capacité mesurée et débit effectif obtenu par filtrage inverse dans les différentes configurations (pour un BER de 10-5)

La propagation dans un milieu de type guide d’onde donne de son côté de très bon résultats : En effet, c’est dans ce cas que le plus d’énergie arrive sur les récepteurs (parce que celle-ci est canalisée dans le guide), et les nombreuses réflexions permettent d’augmenter au maximum le nombre de degrés de liberté disponibles, pour atteindre le cas limite de la diffraction en champ proche. La troisième courbe de la Figure III‑9 permet de vérifier cela : la capacité, proche de celle mesurée dans l’eau lorsqu’un faible nombre de transducteur est utilisé, continue à croître quasi indéfiniment (la limite théorique dans le cas où les transducteurs d’émission et de réception sont omnidirectionnels est simplement l’écartement entre les récepteurs, qui doit être supérieur à
[image: image61.wmf]2

l

).

Enfin, dans les trois situations présentées, on peut constater que le débit effectif obtenu en utilisant une focalisation par filtrage inverse, bien que restant inférieur à la capacité
, suit complètement l’allure générale de cette dernière. Ceci signifie qu’une technique telle que le filtrage inverse permet de profiter pleinement de la capacité d’un canal, aussi complexe soit-il, à transmettre de l’information.

[image: image62.wmf]1

2

4

8

16

0

2

4

6

8

10

12

14

16

eau

R/W (

bits.s

-1

/Hz

Nombre de

récepteurs

1

2

4

8

16

0

2

4

6

8

10

12

14

16

tiges

Nombre de

récepteurs

N

T

=2.N

R

N

T

=N

R

N

T

=2.N

R

N

T

=N

R

Figure III‑10 : Apport de la diversité spatiale : comparaison des cas où le nombre d’émetteurs est le même que le nombre de récepteurs, et des cas ou le nombre d’émetteurs est le double du nombre de récepteurs.

 (débits effectifs pour un BER de 10-5)

La Figure III‑10 permet d’observer que, comme nous l’avions supposé plus haut, le fait de travailler dans un milieu multidiffuseur n’implique pas systématiquement des capacités moindres que dans le cas de la propagation dans l’eau : lorsque l’on augmente le nombre d’émetteurs par rapport à l’expérience précédente, l’apport en diversité spatiale permet de rattraper en partie les problèmes liés à l’atténuation et à la perte d’information, donc au rapport signal à bruit plus faible pour le cas du milieu multidiffuseur, et ainsi d’obtenir des débits importants, alors que dans le cas de l’eau, la limite reste toujours l’absence de degrés de libertés lorsque le nombre d’antennes utilisé devient important : le fait d’apporter de la diversité spatiale vient compenser en partie les problèmes de bruit introduit par l’élargissement des taches focales, mais le débit effectif n’augmente plus.

Enfin, la Figure III‑11 permet de comparer les performances respectives des techniques de filtrage inverse et de retournement temporel lorsqu’il s’agit de transmettre des données. Une première remarque est que les résultats obtenus dans les deux cas sont relativement proches, avec tout de même un léger avantage au filtrage inverse dans le cas d’une propagation simple dans l’eau ou dans un milieu peu atténuant comme un guide d’onde. Ceci est logiquement dû à l’amélioration apportée par le filtrage inverse pour la compensation des interférences inter symboles grâce à la correction des variations du spectre sur la bande de fréquences considérées. Le cas d’une propagation au travers d’un milieu multidiffuseur montre quant à lui un résultat intéressant, puisque le retournement temporel permet d’obtenir des débits au moins aussi bons que ceux obtenus par filtrage inverse. Ce fait peut s’expliquer par deux raisons : tout d’abord, le milieu multidiffuseur atténue le signal de façon uniforme, sans créer de modes venant gêner la focalisation par retournement temporel ; ensuite, comme on a pu le constater lors des expériences de propagation au travers des murs, le meilleur rendement énergétique du retournement temporel permet probablement d’obtenir un meilleur rapport signal à bruit qu’avec une technique de filtrage inverse.

[image: image63.wmf]1

2

4

8

16

0

5

10

15

Eau

R/W (

bits.s

-1

/Hz

1

2

4

8

16

0

5

10

15

Guide

d'ondes

R/W (

bits.s

-1

/Hz

1

2

4

8

16

0

5

10

15

Tiges

R/W (

bits.s

-1

/Hz

Nombre de

d'émetteurs et de

récepteurs

IF

IF

IF

RT

RT

RT

Figure III‑11 : Comparaison des débits effectifs obtenus par retournement temporel et par filtrage inverse

I.E Conclusion

Pour obtenir un système de communication capable de transmettre une grande quantité d’information, l’approche la plus couramment utilisée consiste à se placer dans des situations où la réponse impulsionnelle du canal de propagation est la plus courte possible, afin d’éviter les interférences entre les symboles émis. Nous venons de voir qu’au contraire de ce que propose cette idée intuitive, la capacité d’un système à transmettre de l’information est directement reliée au nombre de degrés de liberté disponibles, et que pour cette raison, un milieu réverbérant aura une capacité plus importante qu’un milieu où la propagation a lieu simplement en ligne droite.

Bien que du point de vue théorique, la capacité soit plus importante dans un canal où les ondes se réfléchissent, ce simple fait ne suffit pas à rendre la situation intéressante : il faut également être capable d’en profiter. La partie pratique de cette courte étude nous a permis de montrer que des techniques de focalisation telles que le filtrage inverse ou le retournement temporel permettaient d’atteindre un tel but dans les circonstances présentées.

Ce résultat, bien que très partiel, est très encourageant pour l’avenir des deux techniques de focalisation décrites dans cette thèse. Un grand nombre de points restent encore à étudier, en particulier en terme de mise en œuvre pratique et de possibilité de combinaison de ces techniques avec les procédés classiques d’égalisation en réception et de codage pour la détection d’erreur. Par contre, les résultats présentés ici, et ceux présentés sur les aspects de focalisation spatiale dans les deux premiers chapitres montrent tout l’intérêt de ces techniques pour obtenir des communications discrètes dans des environnements complexes comme une zone de hauts-fonds sous-marins, ou une ville : les techniques de filtrage inverse ou retournement temporel permettent de combiner une utilisation optimale de la capacité du milieu à transmettre l’information avec la concentration de l’énergie nécessaire à la transmission vers les récepteurs souhaités, permettant de réduire considérablement le risque d’une écoute pirate ou d’un brouillage.

I.F Bibliographie

[1] John G. Proakis, Digital Communications, 4th Edition, McGraw Hill Higher Education, 09/2000
[2] Jacques Oswald, Théorie de l’Information ou Analyse Diacritique des Systèmes, coll. CNET-ENST, Masson, 1986
[3] Aris L.Moustakas, Harold U.Baranger, Leon Balents, Arnivan M. Sengupta, Steven H. Simon ; “Communication Through a Diffusive Medium: Coherence and Capacity”, Science vol.287, 14/01/2000, p. 287-290.
[4] C.E. Shannon, “A mathematical Theory of Communication”, Bell Syst. Tech. J., vol 27, pp623-656, Oct. 1948
[5] G.J. Foschini and M.J. Gans; “On Limits of Wireless Communications in a Fading Environment when Using Multiple Antennas”, Wireless Personal Communications 6: 311-335, 1998

[6] S. Kullback, “Information Theory and Statistics”, Dover Publications, 1968.

[7] P.F. Driessen and G.J. Foschini, “On the capacity formula for Multiple Input – Multiple Output wireless channels: A geometric interpretation” IEEE Trans. Commun. 47(2) pp. 173-176, feb 1999.

[8] M. Chryssomallis, “Smart Antennas”, IEEE Antennas and Propagation Mag. 42(3), pp 129-136, jun 2000.

[9] H.L. Bertoni, “Talk is cheap in the city”, Nature 409, pp. 291-292, jan. 2001

[10] D. Nowicki and J. Roumeliotos, “Smart Antenna strategies”, Mobile Communications International, Apr 1995

[11] G.I. Zysman, J.A. Tarallo, R.E. Howard, J. Freidenfelds, R.A. Valenzuela, and P.M. Mankiewich, “Technology evolution for mobile and personal communications” Bell Labs Tech. J. pp. 107-129, Jan-Mar 2000.

[12] M.R. Andrews, P.P. Mitra, R. deCarvalho, “Tripling the capacity of wireless communications using electromagnetic polarization”, Nature 409, pp. 316-318, jan. 2001

[13] G.J. Foschini, G.D. Golden, R.A. Valenzuela, and P.W. Wolniansky, “Simplified processing for high spectral efficiency wireless communication employing multi-element arrays”, IEEE Select. Areas Commun. 17(11), pp1841-1852, nov. 1999

[14] J.H. Cho, J.S. Lehnert, “Performance of a spatio-Temporal Matched filter receiver for DS/SSMA communications”, IEEE Select. Areas Commun. 18(8), pp1505-1515, aug. 2000

[15] G.D. Golden, G.J. Foschini, R.A. Valenzuela, and P.W. Wolniansky, “Detection algorithm and initial laboratory results using V-BLAST space-time communication architecture” Electronic Letters 35(1) pp. 14-16, jan 1999.

[16] M. Cooper, M. Goldburg, “Intelligent Antennas: Spatial division multiple access”, 1996 Annual review of communications, pp. 999-1002. (Disponible sur le site www.arraycomm.com)

[17] R.Kohno, C. Yim and H. Imai “Array antenna beamforming based on estimation on arrival angles using DFT on spatial domain” Proceeding of PIMRC 1991, London, UK, pp.38-43, sept. 1991

[18] R.O. Schmidt, “Multiple emitter location and signal parameter estimation” IEEE Transactions on Antennas and propagation, 34(3), pp. 276-280, mar 1986.

[19] S. Choi and T.K. Sarkar, “Adaptive antenna array utilizing the Conjugate Gradient Method for multipath mobile communications”, Signal Processing, 29, pp. 319-333, 1992

[20] A. El Zooghby, C.G. Christodoulou and M. Georgiopoulos, “Neural Network-based adaptive beamforming for one and two dimensional antenna arrays”, IEEE Transactions on Antennas and propagation, 46(12), pp. 1891-1893, dec 1998.

[21] P. Patel and J. Holtzman, “Analysis of a simple successive interference cancellation scheme in a DS/CDMA System”, IEEE Select. Areas Commun. 12(5), pp796-807, jun. 1994

[22] A.F. Naguib, N. Seshadri, and A.R. Calderbank, “Increasing data rate over wireless channels”, IEEE Signal Proc. Mag, pp. 76-92, may 2000.

[23] A. Derode, P. Roux and M. Fink, “Robust Acoustic Time Reversal with high order multiple scattering ”, Phys. Rev. Lett. 75, pp 4206, 1995.

[24] J.M. Wazencraft, and R.S. Kennedy “Modulation and demodulation for probabilistic decoding” IEEE Trans Inform Theory, 12, pp. 291-297, Jul 1966.

[25] A.J. Viterbi and J.K. Omura, “Principles of digital communication and coding”, Mc Graw-Hill, 1979

Bits.s-1.Hz-1

� L’ensemble des techniques de modulation évoquées au cours de ce chapitre sont décrites dans l’annexe B.

� Ce découpage peut se faire suivant plusieurs formes, presque toutes sont utilisées dans les protocoles actuels : découpage en temps du canal (TDMA ; Time Division Multiple Access), utilisé par la norme européenne GSM ; découpage en bande de fréquences plus étroites (FDMA) ; et combinaison des deux par utilisation de codes orthogonaux (CDMA, Code Division Multiple Access). Cette dernière, utilisée par la norme américaine IS-95, a tendance à se généraliser du fait de sa souplesse d’utilisation.

� Comme expliqué précédemment, les systèmes utilisant la diversité spatiale sont le plus souvent utilisés dans un contexte où il est impossible de connaître le canal de transmission au niveau des émetteurs

� Si l’on prend l’exmple du GSM, qui a une porteuse à 1,8 GHz, pour une antenne de 10 m de largeur (ce qui est déjà bien au-delà des situations actuelles), la profondeur de champ pour un utilisateur placé à 500 m est de 420 m.

� Dans le cas du filtrage inverse, le gabarit choisi est une impulsion de Dirac filtrée dans la bande passante pour la voie visée, et reste nul pour les autres voies. Dans la mesure où toutes les voies utilisées sont impliquées en réception, ce choix est équivalent au meilleur cas de reconstruction, qui consisterait à prendre directement comme gabarit le jeu des signaux modulés � EMBED Equation.DSMT4 ���.

� Dans notre cas, ce débit est fixé par la technique de modulation utilisée

� La mesure de taux d’erreur obtenue pour un seul transducteur placé dans un guide d’onde paraît aberrante. Ceci est lié au fait que les deux transducteurs d’émission et de réception sont placés au centre du guide d’onde, et donc que le nombre de modes permettant le transfert de l’information est réduit. Il est probable que ce résultat soit un artefact de simulation : dans une expérience réelle, les dimensions non nulles des transducteurs utilisés auraient limité l’importance de ce problème.

� En théorie, le débit de coupure R0 et la capacité C sont deux valeurs très proches ; ici nous nous intéressons au débit effectif, qui, rappelons-le, correspond à une moyenne sur un tirage de différents codes. On conçoit aisément qu’un choix approprié du code utilisé permettrait de rapprocher la valeur de débit mesurée des valeurs de capacité.

�PAGE \# "'PAGE: '#'�'" �� la fiormule apparaît p. 201, ch 09

�PAGE \# "'PAGE: '#'�'" �� ! manuel

�PAGE \# "'PAGE: '#'�'" �� ! manuel

_1053843373.unknown

_1055315122.unknown

_1055663443.unknown

_1063546983.unknown

_1063547878.unknown

_1064068641.doc

0

1

2

3

4

5

6

7

-35

-30

-25

-20

-15

-10

-5

0

dsp (dB)

f (MHz)

Bande de fréquences utilisée

_1063547728.unknown

_1055663509.unknown

_1055685082.unknown

_1055319334.unknown

_1055339063.doc

1

2

4

8

16

0

5

10

15

20

25

Débit effectif

R/W (bits.s

-1

/Hz

Capacité

_1055339668.doc

1

2

4

8

16

0

5

10

15

Eau

R/W (bits.s

-1

/Hz

1

2

4

8

16

0

5

10

15

Guide d'ondes

R/W (bits.s

-1

/Hz

1

2

4

8

16

0

5

10

15

Tiges

R/W (bits.s

-1

/Hz

Nombre de d'émetteurs et de récepteurs

IF

IF

IF

RT

RT

RT

_1055348818.unknown

_1055339180.doc

1

2

4

8

16

0

5

10

15

20

25

Capacité

R/W (bits.s

-1

/Hz

Débit effectif

_1055338905.doc

1

2

4

8

16

0

5

10

15

20

25

Capacité

R/W (bits.s

-1

/Hz

Nombre de d'émetteurs et de récepteurs

Débit effectif

_1055315823.unknown

_1055315948.unknown

_1055315167.unknown

_1054566341.unknown

_1054889053.unknown

_1054913963.unknown

_1054917218.unknown

_1055147794.unknown

_1055159894.doc
[image: image1.wmf]4

1

2

�

8

16

0

2

4

6

8

10

12

14

16

eau

R/W (bits.s

-1

/Hz

Nombre de récepteurs

1

2

4

8

16

0

2

4

6

8

10

12

14

16

tiges

Nombre de récepteurs

NT=2.NR

NT=NR

NT=2.NR

NT=NR

_1054916105.unknown

_1054913277.unknown

_1054913475.unknown

_1054891142.unknown

_1054888327.unknown

_1054888529.unknown

_1054887972.unknown

_1054563178.unknown

_1054565451.unknown

_1054566076.unknown

_1054565409.unknown

_1054562853.unknown

_1054562993.unknown

_1054562762.unknown

_1053777844.unknown

_1053785685.unknown

_1053786384.unknown

_1053786477.unknown

_1053786345.unknown

_1053782108.unknown

_1053782175.unknown

_1053778073.unknown

_1053774150.unknown

_1053777666.unknown

_1053777742.unknown

_1053777247.unknown

_1053773788.unknown

_1053774040.unknown

_1053772654.unknown

