
I/Q Imbalance Identification and
Compensation for Millimeter-wave

MIMO Systems

by

Hejir Rashidzadeh

A thesis
presented to the University of Waterloo

in fulfillment of the
thesis requirement for the degree of

Master of Applied Science
in

Electrical Engineering

Waterloo, Ontario, Canada, 2019

c© Hejir Rashidzadeh 2019

Author’s Declaration

I hereby declare that I am the sole author of this thesis. This is a true copy of the thesis,
including any required final revisions, as accepted by my examiners.

I understand that my thesis may be made electronically available to the public.

ii

Abstract

Today’s fourth generation (4G) cellular mobile communication networks are tasked
with providing service for an ever increasing number of mobile users and their demand for
increased data rates. The fifth generation (5G) of cellular mobile communications will be
required to be able to handle the burden currently on 4G networks and also service new
technologies as they are introduced. Massive multiple-input multiple-output (MIMO), Mil-
limeter Wave (mmWave) and beamforming have recently been identified as a key enabling
technologies for the fifth generation (5G) of cellular mobile communications. Current
transmitter typologies exhibit non-idealities that are non-negligible in practical hardware,
especially when transmitting wideband mmWave signals. This leads to the requirement
that RF building blocks, such as PAs and quadrature modulators, and their respective
nonlinearity, and I/Q imbalance must be corrected for.

This thesis proposes a new method to concurrently identify and compensation the I/Q
imbalance in mmWave MIMO direct-conversion transmitters (Tx) using a single trans-
mitter observation receiver (TOR). New 5G standards for mm-wave transmitters have
strict error vector magnitude (EVM) requirements; however, adjacent channel power ratio
(ACPR) requirements are typically relaxed. Therefore, this thesis also proposes judiciously
engineered uncorrelated training signals for minimizing the error vector magnitude (EVM)
while maintaining acceptable performance in the out-of-band region. The latter is nec-
essary to ensure proper Tx linearization when applying digital predistortion (DPD). The
proposed method was validated using a 4 GHz signal in ADS simulation for 1, 2, 4 and 8
Tx chains as well as in measurement using a custom built transmitter comprised of 1, 2
and 4 mm-wave Tx chains utilizing commercially available quadrature modulators. NM-
SEs of 19.9% before and 2.25% after I/Q imbalance compensation were obtained. Finally,
the compensation accuracy of the proposed method was further confirmed when the I/Q
compensation filters are calculated in back-off and applied during the DPD linearization
of a mm-wave power amplifier (PA).

iii

Acknowledgements

I would like to thank my supervisor Dr. Boumaiza for his guidance throughout my
Masters. I would also like to thank Dr. Mitran for his insight and advice during the
process of completing my work. Finally, I would like to thank another member of the
EmRG research group, Mohammed Almoneer, who shared his knowledge with me, showed
me many resources to learn from and helped me learn the ropes of how research was
conducted. This work could not have been done without these people.

X Re{ ·} I m{ ·} x x H(z) I N ×N ‖·‖ 2

iv

Dedication

This thesis is dedicated to my mother, my father and the rest of my family members
who have helped me throughout this journey.

v

Table of Contents

List of Tables viii

List of Figures ix

Abbreviations xi

List of Symbols xiii

1 Introduction 1

2 Background Theory 4

2.1 I/Q Imbalance in SISO Systems . 4

2.1.1 Overview of I/Q Imbalance . 4

2.1.2 Literature Review . 7

2.2 5G Technologies . 12

2.2.1 Millimeter Wave . 12

2.2.2 Beamforming . 13

2.2.3 Massive MIMO . 17

2.3 I/Q Imbalance in MIMO Systems . 18

vi

2.3.1 Overview of I/Q Imbalance in MIMO Systems 18

2.3.2 Literature Review . 19

3 Compensation of Transmitter I/Q Imbalance in Millimeter-wave MIMO
Systems 21

3.1 I/Q Imbalance Identification and Compensation Method for Transmitters
in MIMO Systems . 21

3.1.1 I/Q Compensator and Quadrature Modulator Model 22

3.1.2 I/Q Imbalance Identification . 23

3.1.3 I/Q Compensator Filter Calculation 25

3.2 Choice of Training Signal . 27

3.3 Simulation and Measurement Results . 35

3.3.1 I/Q Simulation Results . 37

3.3.2 I/Q Measurement Results . 40

3.3.3 DPD Measurement Results . 43

4 Conclusion 45

4.1 Future Work . 46

References 47

vii

List of Tables

3.1 I/Q Imbalance Simulation Results Reporting Mean NMSE for 1,2,4 and 8
Transmitters in % Before and After Compensation Using Both the Con-
ventional Training Signal and the Proposed Training Signal and a 4GHz
Predistorted Signal for Verification using Ideal Wilkinson Power Combiners
and S-parameters of a Physical Wilkinson Power Combiner 37

3.2 I/Q Imbalance Measurement Results Reporting NMSE for 1,2 and 4 Trans-
mitters in % Before and After Compensation Using Both the Conventional
Training Signal and the Proposed Training Signal and a 4GHz Predistorted
Signal for Verification . 42

3.3 DPD Linearization Measurement Results Reporting EVM in % for a mil-
limetre wave (mmWave) PA Using an 800MHz OFDM Signal. 43

viii

List of Figures

2.1 Generic complex signal to be generated. 5

2.2 Block diagram of a quadrature modulator. 6

2.3 Ideal Quadrature modulation to generate signals at RF frequencies. 8

2.4 Quadrature modulation with I/Q imbalance when generating RF frequencies 9

2.5 Block diagram of the baseband model of a quadrature modulator. 11

2.6 Block diagram of the baseband model of a quadrature modulator. 11

2.7 Atmospheric absorption at different frequencies [1]. 13

2.8 Digital Beamforming Architecture. 14

2.9 Analog Beamforming Architecture. 15

2.10 Hybrid Beamforming Architecture. 16

2.11 Massive MIMO System. 17

2.12 Single TOR single Tx . 18

2.13 Multiple TOR . 19

3.1 Block diagram for a mmWave MIMO transmitter system with K independent
transmit chains utilizing a single TOR for compensation. 22

3.2 (a) Block diagram of the I/Q compensator. (b) Block diagram of the base-
band model of a quadrature modulator for a single transmitter chain. . . . 23

ix

3.3 Typical PSD of a predistorted signal at the input of a PA. 28

3.4 PSD of proposed training signal vs conventional training signal. 36

3.5 Simulation workbench for the simulated verification of the proposed concur-
rent I/Q imbalance identification and compensation scheme for four trans-
mitter chains. 39

3.6 Test setup for the experimental verification of the proposed concurrent I/Q
imbalance identification and compensation scheme for four transmitter chains. 41

3.7 Measured spectra of DPD with and without I/Q imbalance compensation. 44

x

Abbreviations

3G third generation 10

3GPP 3rd Generation Partnership Project 7

4G fourth generation 1, 10

5G fifth generation 1, 2, 4, 7, 12, 13, 18

ACPR adjacent channel power ratio 1, 13, 27, 35–37, 43

CRV complexity-reduced Volterra 43

DAC digital-to-analog converter 2, 4

DPD digital predistortion 7, 10, 11, 13, 18–20, 27, 35, 43

EVM error vector magnitude 1, 7, 13, 27, 35, 36, 43

FIR finite impulse response 22, 29

IIR infinite impulse response 26

IOT Internet of Things 1

LO local oscillator 6, 7, 40

xi

MIMO multiple-input multiple-output 1–3, 12, 18, 20–22, 37, 38

mmWave millimetre wave viii, 1–3, 12, 13, 16, 21, 35, 43

MSE mean squared error 28, 30, 32

NMSE normalized mean squared error 7, 36–38, 42

PA power amplifier 19, 20, 27, 35, 43

PSD Power Spectral Density 27, 28, 31, 34–37

RF radio frequency 21, 27, 40

SISO single input and single output 1, 4, 10, 18

SMDA spacial division multiple access 2, 12, 17

TOR transmitter observation receiver 18, 20, 21, 24, 35, 36, 38, 42

Tx transmitter 22

UWB ultra wideband 1, 2, 4, 13, 18

xii

List of Symbols

Im{·} Imaginary operator: denotes the imaginary component of a complex signals.

Re{·} Real operator: denotes the real component of a complex signals.

x Complex scalar: denoted in lowercase.

x Complex vector: represents a vector of complex scalars, i.e., [x(0), x(1), · · · , x(N)]T

denoted in bold lowercase.

X Complex matrix: represents a matrix of complex scalars denoted in bold uppercase.

H(z) Z-domain expression: denotes the z-transform of the impluse response h(n).

IN×N Identity matrix: denotes the identity matrix of size N ×N .

‖·‖2 L2 norm: denotes the L2 norm of a vector

xiii

Chapter 1

Introduction

Today’s fourth generation (4G) cellular mobile communication networks are tasked with
the heavy burden of the ever increasing number of mobile users and their demand for data
faster data rates. As new technologies are introduced, the fifth generation (5G) of cellular
mobile communications will be required to manage enormous speeds to multiple times more
devices than 4G cellular networks. There are 5 technologies leading the way in enabling the
first 5G networks. These are mmWave, massive multiple-input multiple-output (MIMO),
beamforming, small cells, and full duplex [1], [2]. This thesis focuses on identifying and
compensating for transmitter hardware impairments in mmWave quadrature modulators
modulators for MIMO systems. The transition from sub 6GHz and single input and single
output (SISO) systems to mmWave and MIMO brings a new set of challenges that must
be carefully considered when finding a solution to compensating for hardware impairments
in upcoming 5G systems.

As technologies such as smart vehicles, smart transport and the Internet of Thingss
(IOTs) become a reality, the need for bandwidth and available spectra increase. The
current sub-6GHz frequency bands used for mobile communications do not have enough
bandwidth to support all emerging applications [1]. As a result, future 5G systems will
utilize the mmWave frequency bands, enabling ultra wideband (UWB) signal transmission.
Furthermore, new 5G standards for mmWave transmitters have strict error vector magni-
tude (EVM) requirements; however, adjacent channel power ratio (ACPR) requirements

1

are typically relaxed [3]. Therefore, with the move to 5G careful consideration should be
taken when deciding the signals that are used to identify and compensate for the trans-
mitter hardware impairments.

Both massive MIMO systems and beamforming can be classified as MIMO technolo-
gies, and their similarities lie in the fact that they both utilize multiple transmitter chains,
albeit, for different purposes. Massive MIMO refers to the transmission of multiple data
streams simultaneously to multiple different users using spacial division multiple access
(SMDA). Massive MIMO are equally essential for sub4−36GHz and mmWave 5G systems
[4]. The use of multiple transmitter chains in massive MIMO leads to an accumulation
of the non-idealities caused by hardware impairments in each transmitter chain. This is-
sue is compounded even further as the number of transmitter chains increases. On the
other hand, beamforming uses antenna arrays to transmit signals by focusing beams in a
specific direction. There are three main methods of beamforming: digital beamforming,
where each antenna is fed by an independent transmitter, RF beamforming, where one
transmitter feeds multiple antennas, and finally hybrid beamforming which is a combina-
tion of both previous types of beamforming [5]. Similarly, the use of multiple transmitter
chains in beamforming one again leads to an accumulation of the non-idealities caused by
hardware in each transmitter chain. Accordingly, with the move to multiple transmitter
systems, compensation schemes should find efficient ways to compensate for compounded
impairments efficiently and simultaneously.

Current transmitter topologies either utilize direct upconversion using quadrature mod-
ulation or two step generation where the signals are generated at IF using RF digital-to-
analog converters (DACs) and upconverted to RF frequencies with a mixer. Quadrature
modulators are preferable to other methods of generating UWB RF signals as the sampling
rate requirement is halved compared to using a DAC to generate the complex signal at IF
[6]. Using quadrature modulators also lowers the RF bandwidth requirement on the DAC.
However, quadrature modulators have inherent non-idealities that must be compensated
for. As outlined above, with the advent of new 5G technologies, first careful consideration
must be taken when considering the signals used to identify transmitter nonidealities and
a method of compensation must be developed that can efficiently handle the compound-
ing nonidealities caused by the multiple transmitters in massive MIMO and beamforming

2

systems.

This thesis is organized into the following chapters, First, in Chapter 2, the background
theory on quadrature modulators and their inherent I/Q imbalance is presented, this is
followed by a literature review of the current I/Q compensation schemes. Afterwords, a
literature review of current 5G technologies is demonstrated. Chapter 2 ends with the
background and literature review of I/Q imbalance compensation schemes in MIMO sys-
tems. Chapter 3 presents the proposed method of compensating transmitter I/Q imbalance
in mmWave MIMO systems as well as judiciously engineered training signals to be used
in the identification process. This chapter ends by validation of the method and training
signal in both simulation and measurement. Lastly, Chapter 4 outlines the conclusion and
the possible avenues for future work to be conducted.

3

Chapter 2

Background Theory

2.1 I/Q Imbalance in SISO Systems

In this section we begin by outlining the basics of I/Q imbalance effects in SISO systems and
an overview of the literature on methods of I/Q imbalance identification and compensation
are presented.

2.1.1 Overview of I/Q Imbalance

Quadrature modulators are used to generate complex signals at RF frequencies. Quadra-
ture modulation are preferable to other methods of generating UWB RF signals as the data
streams are split into separate in-phase (real) and quadrature-phase (imaginary) compo-
nents. Therefore, the sampling rate requirement on the DACs is halved compared to using
a DAC to generate the complex signal at IF [6], which would then be up-converted to
RF frequencies by a mixer. Using quadrature modulators also lowers the RF bandwidth
requirement on the DAC. Therefore despite the introduction of RFDACs the ever increas-
ing bandwidth requirements for 5G systems means quadrature modulators are still readily
used to generate UWB signals.

Lets say we have a generic complex signal [7] that we want to generate, as shown in

4

Fig. 2.1. This signal can be represented in rectangular form as,

x̃(t) = xI(t) + jxQ(t) (2.1)

This signal can also be represented in polar form as,

x̃(t) = |x̃(t)|ejθ(t) (2.2)

where
|x̃(t)| =

√
x2
I(t) + x2

Q(t)

θ(t) = tan−1
(
xQ(t)
xI(t)

)

𝑋 𝑓

𝑓
𝐵𝑊/2 𝐵𝑊/2

Figure 2.1: Generic complex signal to be generated.

Of course we cannot generate this signal at baseband since it is a complex signal. To
generate this signal, we must do so using an RF carrier, i.e.,

xRF (t) = Re[x̃(t)ej2πfct]
= Re[|x̃(t)|ejθ(t)ej2πfct]
= Re[(xI(t) + jxQ(t))ej2πfct]
= Re[(xI(t) + jxQ(t))(cos2πfct+ jsin2πfct)]

xRF (t) = xI(t)cos2πfct− xQ(t)sin2πfct (2.3)

5

The block diagram of a quadrature modulator is shown in Fig. 2.2, it can be seen
that it preforms the operation shown in (2.3). In order to see the operation of quadrature
modulator clearly, it is best to demonstrate the operation in the frequency domain as shown
in Fig. 2.3. It can be seen that the real (X(f)) and imaginary (X(f)) signals are combined
into the original complex signal at the desired RF frequency. This operation is dependent
on the ability of the physical quadrature modulator to emulate this ideal behaviour.

90°

 DAC

 DAC

𝑥𝐼(𝑡)

𝑥𝑄(𝑡)

cos 2𝜋𝑓𝑐𝑡

sin2𝜋𝑓𝑐𝑡

𝑥𝑅𝐹 𝑡

Figure 2.2: Block diagram of a quadrature modulator.

I/Q imbalance is detrimental to the ideal RF signal generation displayed in Fig. 2.3.
I/Q imbalance arises from the physical components non-idealities and can be categorized
into two effects. First, ideally, the I and Q paths must have identical phase and amplitude
response which do not vary with frequency. In reality, however, this is not the case, and the
amplitude and phase imbalance leads to improper combining of the I and Q components of
the signal. Second, the hybrid 90◦ coupler used to drive the mixers with the local oscillator
(LO) signals might not have perfect 90◦ phase offset between the two output ports meaning
the I and Q components will not be mixed with the proper cos2πfct and sin2πfct carriers.
Once again, this offset will lead to non-ideal combining.

Fig. 2.4 displays the behaviour a physical quadrature modulator exhibits when it
exhibits I/Q imbalance. In this example, instead of perfect 90◦ phase difference between
the two paths, the phase difference is 80◦, causing a 10◦ phase imbalance. There is also

6

an amplitude imbalance between the two paths with the I path having 3dB attenuation
compared to the Q path. Due to this I/Q imbalance we have unwanted gray and gray
dotted imaginary components in the up-converted signal shown in Fig. 2.4(e). We also see
that the real components have not cancelled properly with a red dashed residual signal on
the negative real axis. Clearly, without perfect amplitude and phase and balance between
the paths, there is a severe degradation in signal quality. In a practical RF system this
translates to high EVM or normalized mean squared error (NMSE), for which there are
stringent requirements in new 3rd Generation Partnership Project (3GPP) 5G standards
[3]. Therefore, in the literature, I/Q imbalance compensation techniques have received
significant attention.

2.1.2 Literature Review

In the literature, most I/Q imbalance identification and compensation schemes can be
divided into three categories. Frequency independent, frequency dependent and joint I/Q
imbalance and digital predistortion (DPD) compensation schemes.

Frequency Independent

Frequency Independent I/Q imbalance compensation schemes consider the I/Q imbalance
to be a constant amplitude and phase offset that does not vary with frequency. Frequency
independent I/Q imbalance effects are sometimes referred to as static I/Q imbalance. The
authors in [8] analyze the static I/Q imbalance effects and provides a quantitative assess-
ment of the losses. The authors then present adaptive compensation techniques for the
quadrature modulator at both the transmitter and receiver. Similarly, the authors in [9]
present an adaptive I/Q imbalance compensator which estimates and separates the respec-
tive I/Q imbalances of the transmitter and receiver by utilizing a 90◦ shift in the LO. These
solutions are feasible in systems with smaller modulation bandwidths. As the data rates
of systems increases, leading to larger modulation bandwidths frequency independent I/Q
imbalance compensation schemes become ever more impractical.

7

90°

 DAC

 DAC

𝑥𝐼(𝑡)

𝑥𝑄(𝑡)

cos 2𝜋𝑓𝑐𝑡

sin2𝜋𝑓𝑐𝑡

𝑥𝑅𝐹 𝑡

a

b

c

d

e

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

a b

c

90°

-90°

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

d

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

𝑓𝑐

𝑓𝑐

𝑓𝑐

𝑓𝑐

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

𝑓𝑐

𝑓𝑐

e

Figure 2.3: Ideal Quadrature modulation to generate signals at RF frequencies.

8

90°

 DAC

 DAC

𝑥𝐼(𝑡)

𝑥𝑄(𝑡)

cos 2𝜋𝑓𝑐𝑡

sin2𝜋𝑓𝑐𝑡

𝑥𝑅𝐹 𝑡

a

b

d

d

e

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

a b

c

90°

-90°

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

d

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

𝑓

𝑅𝑒 𝑋 𝑓

𝐼𝑚 𝑋 𝑓

𝑓𝑐

𝑓𝑐

𝑓𝑐

𝑓𝑐

𝑓𝑐

𝑓𝑐

e

-80°

-80°

Figure 2.4: Quadrature modulation with I/Q imbalance when generating RF frequencies

9

Frequency Dependent

Third generation (3G) and 4G systems brought with them higher data rates and therefore
used greater modulation bandwidths to transmit signals. As the modulation bandwidth
increases beyond a few MHz frequency-dependent I/Q imbalance effects become more
important. It is no longer feasible to model the I/Q imbalance as a simple amplitude
and phase offset.

SISO I/Q imbalance compensation techniques have received significant attention [10],
[11], [12], [13]. The first comprehensive model for I/Q imbalance was presented in [10]
for quadrature IF radio receivers. The model, shown in Fig. 2.5, and covered in extensive
detail in Chapter 3, approximates the quadrature modulator as four real-valued FIR filters.
This model is adopted in [11] and [12] for transmitters. In [11] the authors use a least-
squares based time domain approach to identify and compensate for the I/Q imbalance.
While the authors in [12] take a frequency domain approach and take advantage of the
aliasing exhibited during sub-sampling in combination with multi-tone training signals to
reduce the sampling rate during I/Q imbalance identification.The authors in [13] assume
a similar model, shown in Fig. 2.6. However, when it came to compensation they only
compensate for the effects of H2. The authors also present two estimation approaches, the
first estimation approach stems from second-order statistics of complex communication
signals, while the second technique is based on widely-linear least-squares model fitting.

These approaches cannot be directly generalized to large-scale MIMO systems. In fact,
the increase in the number of quadrature modulators in MIMO systems brings a new set
of challenges and trade-offs. Especially when considering that the I/Q imbalance not only
deteriorates the error vector magnitude (EVM) of the output signal but is also detrimental
to the linearization of PAs using DPD [6].

10

𝑄

𝐼

𝒋

𝑄 ′

𝐼 ′
𝒉𝒌
𝟏𝟏

𝒉𝒌
𝟐𝟏

𝒉𝒌
𝟏𝟐

𝒉𝒌
𝟐𝟐

𝐼 ′ + 𝑗𝑄 ′

Figure 2.5: Block diagram of the baseband model of a quadrature modulator.

𝐼 + 𝑗𝑄 𝐼 ′ + 𝑗𝑄 ′

𝑯𝟏 ∙ ∗

𝑯𝟐

Figure 2.6: Block diagram of the baseband model of a quadrature modulator.

Joint I/Q and DPD

In an effort to alleviate transmitters of both linear and nonlinear impairments. Many
publications propose joint I/Q imbalance and DPD compensation schemes. These include
extending the parallel Hammerstein structure [14], Volterra series model [15] and asym-
metrical complexity-reduced Volterra series (CRV) model [16]. These methods, although
compact, suffer from an increase in computational complexity compared to independent
I/Q compensation. This occurs because when any linear memory is present before the
non-linearity it significantly increases the linear memory order required in the DPD [17]
[18]. Overall, resulting in an exponential increase in the number of DPD coefficients needed
to compensate the combined nonlinearity and I/Q imbalance.

11

2.2 5G Technologies

Although 5G systems are still in their early stages of development, 5 technologies have
emerged as front-runners in realizing 5G wireless networks [2]. These are mmWave, massive
MIMO, beamforming, small cells, and full duplex.

Massive MIMO and beamforming can both be categorized as subsets of MIMO systems.
MIMO simply stands for mulitple-input multiple-output, which on the transmitter side
indicates the use of multiple transmitter chains. The difference between massive MIMO
and beamforming can be summarized as follows, beamforming uses antenna arrays to
transmit signals by focusing beams in a specific direction. In contrast, massive MIMO
refers to the transmission of multiple data streams simultaneously to multiple different
users using SMDA.

This thesis tackles the problem of I/Q imbalance in mmWave MIMO systems. There-
fore, in this section, a brief summary and literature review of mmWave, massive MIMO
and beamforming systems demonstrates how the addition of multiple transmitter chains,
and the specific architectures used in new 5G systems brings a new set of challenges and
trade-offs when correcting for transmitter hardware impairments, and specifically for our
case, I/Q imbalance.

2.2.1 Millimeter Wave

As today’s cellular providers attempt to deliver higher data rates to an ever increasing
number of users, they are limited to the frequency spectrum range below 6GHz [1]. One
way to keep up with the demand is to move to the mmWave frequencies. There are various
definitions of the frequencies that are considered to be the mmWave. However, most articles
consider the mmWave band to be between 24GHz and 300GHz [19], [20], [1], [21], [2]. Early
research focused on the lower ends of mmWave frequencies due to atmospheric absorption
characteristics at frequencies such as 28GHz and 38GHz as can be seen in Fig.2.7 [1]. As a
result, the FCC recently auctioned off the 24GHz and 28GHz mmWave spectrum in early
2019.

12

Moving to the mmWave frequencies opens a new portion of the spectrum for new
signals. As a result of the new-found availability of spectra, transmitters will be using larger
modulation bandwidths in order to provide higher data rates [21], [1]. As a result, frequency
dependent I/Q imbalance impairments will be more important than ever. Therefore, any
future I/Q imbalance identification and compensation schemes must be able to withstand
the large variations of hardware behavior over bandwidths in the 100s of MHz exhibited
by UWB signals. Moreover, new 5G standards for mmWave transmitters have strict EVM
requirements; however, ACPR requirements are typically relaxed [3]. Therefore, with the
move to 5G careful consideration should be taken when deciding the signals that are used to
identify and compensate for the transmitter hardware impairments. These signals should
prioritize the EVM minimization over ACPR minimization when applying DPD.

Figure 2.7: Atmospheric absorption at different frequencies [1].

2.2.2 Beamforming

Beamforming uses antenna arrays to transmit signals by focusing beams in a specific di-
rection. There are three main methods of beamforming: digital beamforming, where each
antenna is fed by an independent transmitter, RF beamforming, where one transmitter

13

feeds multiple antennas, and finally hybrid beamforming which is a combination of both
previous types of beamforming [5]. Each beamforming architecture has its benefits and
drawbacks, therefore they are utilized for applications[22].

𝑥1(𝑛) DAC PA

 DAC
Quadrature
Modulator 1

𝑥2(𝑛)

𝑥𝐾(𝑛)

Digital
Beamformer

Digital Signal Processing RF Equipment

 DAC P
A

 DAC
Quadrature
Modulator 2

 DAC P
A

 DAC
Quadrature
Modulator K

Figure 2.8: Digital Beamforming Architecture.

Digital Beamforming

Digital beamforming uses multiple transmitter chains in conjunction with one antenna
per chain to create one or multiple concentrated electromagnetic beams that are used to
transmit data. The digital beamforming architecture is shown in Fig. 2.8. Due to the
fact that phase shifting and implementation of different beamforming algorithms are done
in the digital domain, digital beamforming systems can be designed to be single or multi
user. For example, in an 8 transmitter system, the first 4 and last 4 antennae can be used
to bidirectionally transmit a stream of information to different receivers. As a trade-off to

14

these degrees of freedom, and the increased hardware complexity, digital beamforming is
a costly, high power, high complexity method of implementing directional transmission of
signals. [22]. Due to the high cost of implementing a large amount of transmitter chains,
digital beamforming architectures are usually reserved for sub-6GHz applications [23].

RF Equipment

𝑥1(𝑛) DAC P
A

 DAC
Quadrature
Modulator 1𝑥2(𝑛)

Analog
 BeamformerDigital

Signal

Processing

PA
PA

PA

Figure 2.9: Analog Beamforming Architecture.

Analog Beamforming

Analog beamforming uses a single transmitter chain in conjunction with analog phase
shifters which are connected to an antenna array to create a concentrated electromagnetic
beam that is used to transmit data to a single user. The analog beamforming architecture is
shown in Fig. 2.9. Analog beamforming systems are usually designed to serve one receiver.
Analog beamforming is a cost effective, low power, low complexity method of implementing
directional transmission of signals but suffers from lack of freedom in implementing different
beamforming algorithms compared to digital and hybdrid beamforming [22].

15

𝑥1(𝑛) DAC PA

 DAC
Quadrature
Modulator 1

𝑥2(𝑛)

𝑥𝐾(𝑛) DAC PA

 DAC
Quadrature
Modulator K

 DAC P
A

 DAC
Quadrature
Modulator 2Digital

Beamformer

Digital Signal Processing RF Equipment

Analog
Beamformer

Analog
Beamformer

Analog
Beamformer

Figure 2.10: Hybrid Beamforming Architecture.

Hybrid Beamforming

Hybrid beamforming is a combination of digital beamforming and analog beamforming.
It uses both individual transmitter chains as well as analog phase shifters, as shown in
2.10. This combination allows hybrid beamforming architectures to provide a compromise
between the low complexity of analog beamforming and high degrees of freedom of digital
beamforming. Therefore, hybrid beamforming architectures can have a large number of
antennas and also implement complex beamforming algorithms. Since mmWave systems
have higher path loss than sub-6GHz systems, large antenna gain, and therefore many
antennae, is required due to the increase in path loss, therefore, hybrid beamforming is
used in most mmWave beamforming designs [20], [24]. Once again, since this architecture
has multiple transmitters, careful consideration should be taken in compensating for the
compounding non-idealities of each transmitter chain.

16

2.2.3 Massive MIMO

In massive MIMO, a multi-antenna transmitter transfers multiple streams of data at the
same frequency simultaneously to multiple receivers, as shown in Fig. 2.11. This is known
as SMDA, such a system has an input output relationship described by .

y = Hx, (2.4)

where

H =


h1,1 h1,2 · · · h1,M

...
hK,1 hK,2 · · · hK,M

 .
The channel matrix, H can then be used to implement linear precoding techniques such
maximum ratio transmission and zero-forcing [4]. There are also nonlinear signal process-
ing techniques that offer higher capacity but are often difficult or highly computationally
intensive to implement[25]. Massive MIMO architectures are usually considered to be sub
6GHz technologies [21].

RF

Equipment
Digital Signal

Processing

𝑥1(𝑛)

𝑥𝐾(𝑛)

𝑥2(𝑛)

Channel

RF User

Equipment

MIMO
Precoder

 1,2

 1,𝑀

 𝐾,1

 𝐾,2

 𝐾,𝑀

Tx

Tx

Tx

Figure 2.11: Massive MIMO System.

17

2.3 I/Q Imbalance in MIMO Systems

2.3.1 Overview of I/Q Imbalance in MIMO Systems

There are two aspects of I/Q Imbalance in MIMO systems that makes the task of tackling
it different than I/Q Imbalance in SISO systems. First, the introduction of MIMO systems
and other 5G technologies comes with the increase in bandwidth. This means that the
I/Q imbalance identification and compensation scheme must be able to maintain accuracy
over UWB in the GHz range. Secondly, in the case of SISO transmitter systems, one
transmitter observation receiver (TOR) is needed to feedback the output signal to the
baseband processing unit for I/Q imbalance identification.An example of a SISO system
using a TOR is shown in Fig. 2.12.

TOR

RF Equipment
Digital Signal

Processing

I/Q Identification
and Compensation

𝑥𝐼(𝑛) DAC P
A

 DAC
Quadrature
Modulator 1𝑥𝑄(𝑛)

 ADC

Figure 2.12: Single TOR single Tx

When extending this idea to the identification of I/Q imbalance and DPD in MIMO
systems, there are two natural approaches. First, using multiple TORs, one for each RF
chain as shown in Fig. 2.13. This approach suffers from a significant increase in hardware
complexity, and this problem is compounded as 5G technologies fully develop and the
number of transmitters increases. Another approach is using a single TOR augmented
by a switch. The second approach has significantly lower hardware complexity compared
to the first, but suffers from a lengthy identification process that may be unacceptable in
real-time applications. Other works attempt to avoid the dilemma of designing a TOR by

18

simply lumping the I/Q compensation with the channel estimation done on the receiver
side. Examples of both categories of work are shown in the literature review section.

TOR

 DAC PA

 DAC
Quadrature
Modulator K

Analog
Beamformer

RF Equipment
Digital Signal

Processing

𝑥1(𝑛)

𝑥𝐾(𝑛)

TOR

 DAC P
A

 DAC
Quadrature
Modulator 2

Analog
Beamformer

 DAC P
A

 DAC
Quadrature
Modulator 1

Analog
Beamformer

TOR

Digital
Beamformer𝑥2(𝑛)

I/Q Identification
and Compensation

Figure 2.13: Multiple TOR

2.3.2 Literature Review

Transmitter Observation Receiver Based

Most approaches to solving the problem of I/Q imbalance in MIMO systems attempts to
combine and compensate the problem of power amplifier (PA) non-linearity and I/Q imbal-
ance into joint I/Q imbalance and DPD compensation. The authors in [26] use a composite
neural network DPD model for joint mitigation of crosstalk, I/Q imbalance, and nonlin-

19

earity in MIMO Transmitters in their approach, they opt to use a single TOR augmented
by a switch. This approach has significantly lower hardware complexity compared to mul-
tiple TORs, but suffers from a lengthy identification process that may be unacceptable in
real-time applications.The authors in [27] present models for joint mitigation of static I/Q
imbalance and MIMO PA distortion at the transmitter and use multiple TORs, thereby
increasing hardware requirements. These compensation schemes suffer from a significant
increase in computational complexity compared to independent I/Q compensation. This
occurs because when the I/Q imbalance is not compensated before the non-linearity it
significantly increases the linear memory order in the DPD [17] [18]. This increase leads
to an exponential increase in the number of DPD coefficients needed to compensate the
combined nonlinearity and I/Q imbalance.

No Transmitter Observation Receiver

To circumvent the I/Q imbalance identification and the underlying dilemma of choosing
the number of TORs, in [28],[29],[30] the I/Q imbalance is lumped into the channel esti-
mation process on the receiver side, thereby avoiding the use of any TOR. This approach
significantly reduces the hardware complexity, however, it adds increases the computational
burden on the receiver side. Moreover, the works in [28],[29],[30] have their limitations as
they neglect the nonlinearity exhibited by PAs in the transmit chains. This is crucial be-
cause I/Q imbalance significantly affects the performance of the DPD [31] and moreover, if
DPD is not preformed properly, the I/Q imbalance is heavily distorted by the nonlinearity
exhibited by the PA, therefore it cannot be easily estimated on the receiver end.

20

Chapter 3

Compensation of Transmitter I/Q
Imbalance in Millimeter-wave MIMO
Systems

3.1 I/Q Imbalance Identification and Compensation
Method for Transmitters in MIMO Systems

Fig. 3.1 shows the block diagram of a mmWave multi-user MIMO transmitter with a sin-
gle TOR used to observe the combined output signal y(t) of the K direct-conversion radio
frequency (RF) chains. The combined output signal is used to identify and compensate for
the inherent frequency-dependent I/Q imbalance in each chain. Accordingly, this leaves
the challenge of separating the output signals’ envelopes from yRFk (t), for each modulator,
from the combined output signal, y(t), in order to concurrently identify the corresponding
I/Q imbalance. In this thesis, we first present the model of the single chain in Fig. 3.1 [10].
Using this model we develop a method of identifying the I/Q imbalances for multiple trans-
mitter chains. Finally, the I/Q imbalances are compensated for by calculating appropriate
compensators which offset the I/Q imbalance inherent in quadrature modulators.

21

Quadrature

modulator 1

Quadrature

modulator 2

Quadrature

modulator K

I/Q

Compensator 1

I/Q

Compensator 2

I/Q

Compensator K

𝑥1(𝑛)

𝑥2(𝑛)

𝑥𝐾(𝑛)

DAC

DAC

DAC

DAC

DAC

DAC

Digital Signal Processing

Single Observation

Receiver
Training

𝑦1
𝑅𝐹(𝑡)

𝑦2
𝑅𝐹(𝑡)

𝑦𝐾
𝑅𝐹(𝑡)

𝑦(𝑡)

𝑰

𝑸

𝑰

𝑸

𝑰

𝑸

𝑹𝑭

𝑹𝑭

𝑹𝑭

𝑳𝑶

𝑳𝑶

𝑳𝑶

MIMO Antenna

Array System

𝑳𝑶 𝑺𝒐𝒖𝒓𝒄𝒆

𝑧1
𝐼(𝑡)

𝑧1
𝑄

(𝑡)

𝑧2
𝐼(𝑡)

𝑧2
𝑄

(𝑡)

𝑧𝐾
𝐼 (𝑡)

𝑧𝐾
𝑄

(𝑡)

RF Equipment

𝑦(𝑛)

 Single Chain

Figure 3.1: Block diagram for a mmWave MIMO transmitter system with K independent
transmit chains utilizing a single TOR for compensation.

3.1.1 I/Q Compensator and Quadrature Modulator Model

To formulate the I/Q imbalance compensation for MIMO systems, the model first proposed
in [10] and adopted in [11] and [13], for a single chain transmitter (Tx) is adopted. The
discrete baseband model of the single chain highlighted in Fig. 3.1 is shown in Fig. 3.2. The
quadrature modulator is modeled in discrete baseband by four real-valued finite impulse
response (FIR) filters, h11

k , h21
k , h12

k , and h22
k , as shown in Fig. 3.2(b). The filters that

constitute the quadrature modulator are known as I/Q Imbalance filters. In the ideal
case of no I/Q imbalance h21

k and h12
k would be equal to zero while h11

k and h22
k would be

single-tap FIR filters of zero phase and magnitude one. The I/Q compensator designed to
achieve the ideal quadrature modulator behavior consists of four real-valued FIR filters,
g11
k , g21

k , g12
k , and g22

k , as shown in Fig. 3.2(a). In the sections below we first outline how
to estimate the I/Q imbalance filters in Fig. 3.2(b). Next, from those estimates we design
the compensation filters in Fig. 3.2(a) which will be applied to the original input signal

22

thereby cancelling the effect of the I/Q imbalance.

𝑥𝑘(𝑛)

𝑧𝑘
𝑄
(𝑛)

𝑧𝑘
𝐼 (𝑛)

𝒈𝒌
𝟐𝟐

𝑅𝑒{∙}

𝐼𝑚{∙}

𝑦𝑘(𝑛)

𝒋

(a) I/Q Compensator (b) Baseband Quadrature Modulator Model

𝑦𝑞,𝑘(𝑛)

𝑦𝑖,𝑘(𝑛)

𝒈𝒌
𝟏𝟐

𝒈𝒌
𝟐𝟏

𝒈𝒌
𝟏𝟏 𝒉𝒌

𝟏𝟏

𝒉𝒌
𝟐𝟏

𝒉𝒌
𝟏𝟐

𝒉𝒌
𝟐𝟐

Figure 3.2: (a) Block diagram of the I/Q compensator. (b) Block diagram of the
baseband model of a quadrature modulator for a single transmitter chain.

3.1.2 I/Q Imbalance Identification

For the kth quadrature modulator, the output yk(n), which is the discrete complex base-
band version of yRFk (t) in Fig. 3.1, is related to the discrete baseband in-phase zIk(n) and
quadrature zQk (n) inputs to the quadrature modulator by

yk(n) = zIk(n) ∗ hIk(n) + zQk (n) ∗ hQk (n), (3.1)

where
hIk(n) = h11

k (n) + jh21
k (n) (3.2)

hQk (n) = h12
k (n) + jh22

k (n) (3.3)

are the equivalent complex-valued I/Q imbalance filters. In order to compensate for the
I/Q imbalance, we must first estimate hI

k and hQ
k . To accomplish this, we first express 3.1

in vector form as
yk = ZI

kh
I
k + ZQ

k hQ
k , (3.4)

23

where
yk = [yk(L− 1), · · · , yk(N − 1)]T

hI
k = [hIk(0), · · · , hIk(L− 1)]T

hQ
k = [hQk (0), · · · , hQk (L− 1)]T

ZI
k = Re{Zk}

ZQ
k = Im{Zk}

and

Zk =


zk(L− 1) zk(L− 2) · · · zk(0)
zk(L) zk(L− 1) · · · zk(1)

...
zk(N − 1) zk(N − 2) · · · zk(N − L)

 .

In the above, L designates the length of the I/Q imbalance filters and N denotes the
number samples of the input signal zk(n). As shown in Fig. 3.1, the use of a single TOR
captures the vector-summed outputs of all the quadrature modulators, i.e.,

y =
K∑
k=1

yk. (3.5)

Combining (3.3) and (3.5) we arrive at

y =
K∑
k=1

ZI
kh

I
k + ZQ

k hQ
k . (3.6)

To identify the I/Q imbalance filters we use a least-squares estimate approach and define
the cost function as

J =
∥∥∥∥∥y −

K∑
k=1

(ZI
kh

I
k + ZQ

k hQ
k)
∥∥∥∥∥

2

. (3.7)

The minimum value of 3.7 is found by taking the partial derivative of 3.7 with respect to
each ĥI

k and ĥQ
k and equating the results to zero [32]. This yields the least-squares estimate

of the I/Q imbalance filters expressed below

ĥ = (QTQ)−1QTy, (3.8)

where

24

Q =
[
ZI

1 ZQ
1 · · · ZI

K ZQ
K

]

ĥ =



ĥI
1

ĥQ
1
...

ĥI
K

ĥQ
K


.

3.1.3 I/Q Compensator Filter Calculation

With the I/Q imbalance filters ĥ11
k , ĥ21

k , ĥ12
k and ĥ22

k estimated, from 3.8 the corresponding
I/Q compensation filters g11

k , g21
k , g12

k and g22
k must satisfy the z-domain expression below

(see [11] and Fig. 3.2):Ĥ11
k (z) Ĥ12

k (z)
Ĥ21

k (z) Ĥ22
k (z)

 G11
k (z) G12

k (z)
G21
k (z) G22

k (z)

 = I2×2. (3.9)

Multiplying both sides of 3.9 by the matrix, Ĥ22
k (z) −Ĥ12

k (z)
−Ĥ21

k (z) Ĥ11
k (z)

 ,
and applying the inverse z-transform, we obtain

hDk (n) ∗ g11
k (n) = ĥ22

k (n) (3.10)

hDk (n) ∗ g12
k (n) = −ĥ12

k (n) (3.11)

hDk (n) ∗ g21
k (n) = −ĥ21

k (n) (3.12)

hDk (n) ∗ g22
k (n) = ĥ11

k (n) (3.13)

where hDk (n) is the determinant:

hD
k (n) = ĥ11

k (n) ∗ ĥ22
k (n)− ĥ12

k (n) ∗ ĥ21
k .(n) (3.14)

25

Rewriting (3.10) - (3.14) in matrix form,

h22
k = HD

k ĝ11
k (3.15)

h12
k = −HD

k ĝ12
k (3.16)

h21
k = −HD

k ĝ21
k (3.17)

h11
k = HD

k ĝ22
k , (3.18)

where

ĥij
k = [ĥij

k (0), · · · , ĥij
k (L− 1)]T

gijk = [gijk (0), · · · , gijk (M − 1)]T ,

for i, jε{1, 2}. In the above, L designates the length of the I/Q imbalance filters and
HD

k is defined as the convolution matrix of hDk (n). The I/Q compensation filters, gijk ,
that solve 3.15 - 3.18 may be very long or have infinite impulse response (IIR) and are
thus limited to an appropriate length M that approximates the IIR solution. To identify
the I/Q compensation filters we use a least-squares estimate approach. The least-squares
estimates, ĝ11

k , ĝ21
k , ĝ12

k and ĝ22
k , of the I/Q compensation filter for each transmitter are

then found to be,
ĝ11
k = (HD

k

T
HD

k)−1HD
k

T
ĥ22
k (3.19)

ĝ12
k = −(HD

k

T
HD

k)−1HD
k

T
ĥ12
k (3.20)

ĝ21
k = −(HD

k

T
HD

k)−1HD
k

T
ĥ21
k (3.21)

ĝ22
k = (HD

k

T
HD

k)−1HD
k

T
ĥ11
k . (3.22)

The compensation filters can now be applied before transmission as follows

zIk(n) = xIk(n) ∗ ĝ11
k (n) + xQk (n) ∗ ĝ12

k (n) (3.23)

zQk (n) = xQk (n) ∗ ĝ22
k (n) + xIk(n) ∗ ĝ21

k (n). (3.24)

26

3.2 Choice of Training Signal

In practical RF chains, the PA exhibits non-negligible non-linearity that would compro-
mise the EVM and ACPR of the transmitted signal. Without compensation for this non-
linearity, the occupied bandwidth at the output of such a PA is expanded compared to
the bandwidth of the original signal at the input. An expansion factor of 5x is common,
i.e., a 100 MHz modulation bandwidth at the input of the RF chain would result in a 500
MHz modulation bandwidth at the PA output. To compensate for the non-linearity of the
PA, baseband DPD [17] is commonly applied before I/Q modulation to compensate for
the passband non-linearity of the PA. This DPD is also a nonlinear operation, and thus
the modulation bandwidth at the output of the predistorter is typically 5x that of the
original RF signal and the DPD operates at 5x the Nyquist sampling rate of the original
signal. Nevertheless, as the DPD and PA nonlinearities cancel each other, resulting in
linear operation overall, the modulation bandwidth at the PA output after linearization is
then that of the original signal. This nonlinearity cancellation is critically dependent on
the accuracy of the quadrature modulation operation over the predistorted signal band-
width [31]. Therefore, the I/Q imbalance identification and compensation must maintain
acceptable accuracy over the entire bandwidth of the predistorted signal. i.e., the I/Q
imbalance correction for an original modulated signal of 800 MHz should extend over a
bandwidth of 4 GHz.

In [11] compensation for out-of-band I/Q imbalance is not performed since it is as-
sumed a well-designed quadrature modulator would achieve an image-rejection ratio of 40
dB, therefore leaving the image caused by I/Q imbalance in the out-of-band region be-
low the noise floor of the receiver. However, for many commercially available quadrature
modulators, this is not the case. By contrast, in [12] and [33], the I/Q imbalance cali-
bration was conducted using a training signal with a flat Power Spectral Density (PSD)
over the targeted predistortion bandwidth. Although this conventional approach provides
significant performance increase when compared to no I/Q compensation, it fails to take
into account the specific spectral shape of the predistorted signals that arise from the use
cases of DPD for PAs. Predistorted signals have most of their power concentrated within
the original signal bandwidth (called the in-band) with spectral regrowth (of lower power

27

Figure 3.3: Typical PSD of a predistorted signal at the input of a PA.

spectral density) in adjacent bands. An example of such a pre-distorted signal can be seen
in Fig. 3.3.

Therefore, a judiciously designed signal with a PSD that achieves optimal compensa-
tion performance is beneficial. In the upcoming subsection, the training signal PSD that
minimizes the mean squared error (MSE) between i) the actual output of the physical
quadrature modulator and ii) the predicted output based on the estimated I/Q imbalance
filters, is found. Specifically, in the upcoming subsection, it is shown that for optimal com-
pensation the training signal should be chosen such that its PSD is the same as the PSD
at the output of the predistorter, such as the one shown in Fig. 3.3. It is of note that this
MSE evaluates the accuracy of the filter coefficients in predicting the systems true output

28

over the entire linearization bandwidth.

Finding the Ideal Training Signal

Consider a noiseless I/Q modulator system that has an input-output relation characterized
by,

y(n) = zI(n) ∗ hI(n) + zQ(n) ∗ hQ(n),

In the above, zI(n) and zQ(n) are the real and imaginary components of the input signal
and the hI(n) and hQ(n) are FIR filters each containing K unknown complex taps. This
can be represented in vector form as,

[y(N), y(N − 1), · · · , y(K)]T ∆= y = Qh (3.25)

where
Q = [ZI ZQ]

h =
hI

hQ


hI = [hI(0), · · · , hI(K − 1)]T

hQ = [hQ(0), · · · , hQ(K − 1)]T

ZI = Re{Z}

ZQ = Im{Z}

Z =


z(N) z(N − 1) · · · z(N −K + 1)

z(N − 1) z(N − 2) · · · z(N −K)
...

z(K) z(K − 1) · · · z(1)

 .

To estimate the coefficients in this system we use a training stage. Since K is usually
large for physical systems, we wish to estimate this system using only 2L < 2K coefficients
specified by the vector

ĥ =
ĥI

ĥQ

 , (3.26)

29

where
ĥI = [ĥI(0), · · · , ĥI(L− 1)]T

ĥQ = [ĥQ(0), · · · , ĥQ(L− 1)]T .

The goal is to determine the training signal to be used in the estimation of ĥ that minimizes
the MSE between the actual output of the system generated by the physical quadra-
ture modulator during the verification stage, yve = [yve(N), yve(N − 1), · · · , yve(K)]T

and our prediction of the output based on the calculated I/Q imbalance filters, ŷve =
[ŷve(N), ŷve(N − 1), · · · , ŷve(K)]T , i.e., to minimize

J = ‖yve − ŷve‖2 , (3.27)

where
yve = Qveh (3.28)

ŷve = Q̄veĥ (3.29)

and
Qve = [ZI

ve ZQ
ve]

Q̄ve = [Z̄I
ve Z̄Q

ve]

ZI
ve = Re{Zve}

ZQ
ve = Im{Zve}

Z̄
I

ve = Re{Z̄ve}

Z̄
Q

ve = Im{Z̄ve}

Zve =


zve(N) zve(N − 1) · · · zve(N −K + 1)

zve(N − 1) zve(N − 2) · · · zve(N −K)
...

zve(K) zve(K − 1) · · · zve(1)



Z̄ve =


zve(N) zve(N − 1) · · · zve(N − L+ 1)

zve(N − 1) zve(N − 2) · · · zve(N − L)
...

zve(K) zve(K − 1) · · · zve(K − L+ 1)

 ,

30

where Re{zve(n)} and Im{zve(n)} are the real and imaginary components of a zero-mean
wide-sense stationary ergodic verification signal that is used to verify the efficacy of our
estimation of ĥ. Substituting 3.28 and 3.29 into 3.27 we arrive at the cost function,

J =
∥∥∥Qveh− Q̄veĥ

∥∥∥2
, (3.30)

We now show that 3.30 can be minimized if the estimate h ÌĆ is calculated during the
training phase using a training signal, ztr(n), that has the same second order statistics, or
equivalently the same PSD, as the verification signal zve(n). We do this by representing
3.30 in terms of the second order statistics of both the training and verification signals,
then deriving the minimum solution. We begin by first identifying the estimate ĥ in terms
of the second order statistics of the training signal ztr(n). To estimate ĥ we use a training
stage characterized by the input-output relationship,

[ytr(N), ytr(N − 1), · · · , ytr(K)]T ∆= ytr = Qtrh (3.31)

where
Q = [ZI

tr ZQ
tr]

ZI
tr = Re{Ztr}

ZQ
tr = Im{Ztr}

Ztr =


ztr(N) ztr(N − 1) · · · ztr(N −K + 1)

ztr(N − 1) ztr(N − 2) · · · ztr(N −K)
...

ztr(K) ztr(K − 1) · · · ztr(1)

 .

and Re{ztr(n)} and Im{ztr(n)} are the real and imaginary components of the zero-mean
wide-sense stationary ergodic training signal that is used to estimate ĥ. Since the system
is to be identified using 2L < 2K coefficents, the least-squares estimate of these coefficients
from ytr is,

ĥ = (Q̄T
trQ̄tr)−1Q̄T

trytr (3.32)

where
Q̄tr = [Z̄I

tr Z̄Q
tr]

31

Z̄I
tr = Re{Z̄tr}

Z̄Q
tr = Im{Z̄tr}

Z̄tr =


ztr(N) ztr(N − 1) · · · ztr(N − L+ 1)

ztr(N − 1) ztr(N − 2) · · · ztr(N − L)
...

ztr(K) ztr(K − 1) · · · ztr(K − L+ 1)

 .

Substituting 3.31 into 3.32 we arrive at

ĥ = (Q̄T
trQ̄tr)−1Q̄T

trQtrh (3.33)

For very large N , the second order statistics of an autocorrelation ergodic WSS signal
converge to the ensemble ones. This means that, for very large N , we can represent the
estimate ĥ in terms of the second order statistics of the real and imaginary part of the
training signal. Let,

rabtr (u,N) = 1
N

N−u∑
n=0

zatr(n)zbtr(n+ u).

where a, bÏţ{I,Q}.Then as N →∞,

rabtr (u,N)→ E{ratr(n)rbtr(n+ u)} = rabtr (u),

where, convergence is in the MSE sense, and rabtr (u) is the cross-correlation function of
ztr

a(n) and ztr
b(n).Therefore, 3.33 converges to

ĥ = R̄−1
tr R̂trh, (3.34)

where

R̄tr =
R̄II

tr R̄IQ
tr

R̄QI
tr R̄QQ

tr


R̂tr =

R̂II
tr R̂IQ

tr

R̂QI
tr R̂QQ

tr



R̄ab
tr =


rabtr (0) rabtr (1) · · · rabtr (L− 1)
rabtr (1) rabtr (0) · · · rabtr (L− 2)

...
rabtr (L− 1) rabtr (L− 2) · · · rabtr (0)

 .

32

R̂ab
tr =

R̄ab
tr

rabtr (L) rabtr (L− 1) · · · rabtr (K − 1)
rabtr (L− 1) rabtr (L− 2) · · · rabtr (K − 2)

...
rabtr (1) rabtr (2) · · · rabtr (K − L)

 .

and a, bÏţ{I,Q}.R̄tr and R̂tr represent the joint second-order statistics of zItr(n) and zQtr(n).
Letting,

B = R̄−1
tr R̄tr (3.35)

we arrive at
ĥ = Bh (3.36)

Expanding the cost function in 3.30 and substituting 3.36 we arrive at 3.37,

J = (Qveh− Q̄veĥ)H(Qveh− Q̄veĥ)

= hHQT
veQveh− 2ĥHQ̄T

veQveh + ĥHQ̄T
veQ̄veĥ

= hHQT
veQveh− 2hHBT Q̄T

veQveh + hHBT Q̄T
veQ̄veBh (3.37)

Once again, for very large N , we can express the cost function in terms of the joint second-
order statistics of the verification signal, zIve(n) and zQve(n).Let,

rabve(u) = E{rave(n)rbve(n+ u)},

and a, bÏţ{I,Q}.Then for very large N , the cost function in 3.37 converges to

J = hHRveh− 2hHBT R̂veh + hHBT R̄veBh (3.38)

where

Rve =
RII

ve RIQ
ve

RQI
ve RQQ

ve


R̄ve =

R̄II
ve R̄IQ

ve

R̄QI
ve R̄QQ

ve


R̂ve =

R̂II
ve R̂IQ

ve

R̂QI
ve R̂QQ

ve


33

Rab
ve =


rabve(0) rabve(1) · · · rabve(K − 1)
rabve(1) rabve(0) · · · rabve(K − 2)

...
rabve(K − 1) rabve(K − 2) · · · rabve(0)

 .

R̄ab
ve =


rabve(0) rabve(1) · · · rabve(L− 1)
rabve(1) rabve(0) · · · rabve(L− 2)

...
rabve(L− 1) rabve(L− 2) · · · rabve(0)

 .

R̂ab
ve =

R̄ab
ve

rabve(L) rabve(L− 1) · · · rabve(K − 1)
rabve(L− 1) rabve(L− 2) · · · rabve(K − 2)

...
rabve(1) rabve(2) · · · rabve(K − L)

 .

and a, bÏţ{I,Q}.Now that we have the cost function expressed in terms of the second order
statistics of the training and verification signals, we find the B that minimizes the cost
function in 3.38. Differentiating 3.38 with respect to B [34], and equating to zero gives,

R̄veBhhH = R̂vehhH . (3.39)

One solution to 3.39 is
B = R̄

−1
ve R̂ve,

or in other words, from 3.35
R̄

−1
tr R̂tr = R̄

−1
ve R̂ve,

To satisfy the above we can choose
R̄tr = R̄ve

R̂tr = R̂ve

i.e., we choose the real and imaginary parts of ztr(n) and zve(n) to have the same second-
order statistics. Equivalently, the complex signals must have the same PSD.

Therefore, in this thesis, a training signal is carefully devised to mimic the spectral shape
of a pre-distorted signal, and thus occupies the entire compensation bandwidth. This choice

34

of training signal provides higher SNR for the in-band portion than the conventional choice,
thereby increasing the accuracy of the compensation filter coefficients in the in-band while
still calibrating for the adjacent spectral bands. If a flat PSD over the target linearization
bandwidth is adopted for the training signal, then the I/Q imbalance is estimated with
equal accuracy over the entire band. Our choice of training signal decreases EVM with
only a slight sacrifice in ACPR at the PA output after linearization as compared to the
case where I/Q imbalance identification is conducted using a training signal with a flat
PSD. This is advantageous as in mmWave communication applications, where the ACPR
requirements are relaxed compared to EVM. To generate a training signal with the same
PSD as that of a predistorted signal we use a memoryless polynomial. The order of the
polynomial, P, is set so that it is the same as the order of the DPD that is to be used in
the system. The coefficients, cp, are also chosen to achieve similar ACPR to the PSD of
the nonlinearity produced by the PA in the system. This ensures the PSD of the training
signal comes as close as possible to the PSD of the signal it is being applied to without
knowing the exact signal a priori, i.e.,

zk(n) =
P∑
p=1

cpuk(n)|uk(n)|p. (3.40)

In the above, uk(n) are independently generated OFDM signals. Therefore, the training
signals,zk(n), for each transmitter are uncorrelated. In the next section, the performance
increase of the proposed signal compared to that of the conventional signal is presented.

An example of the PSD of a training signal designed for I/Q compensation of a mmWave
modulator is shown in Fig. 3.4. In this example, the PA non-linearity is assumed to
generate spectral regrowth of 30 dBc below that of the in-band PSD. Thus, the training
signal in Fig. 3.4 has an adjacent band PSD that is 30 dB below that of the in-band PSD.
Fig. 3.4 also shows a conventional flat PSD training signal with identical total power.

3.3 Simulation and Measurement Results

In this section, we examine the performance of the concurrent I/Q imbalance compensation
method using a single TOR. We show that the concurrent compensation method maintains

35

Figure 3.4: PSD of proposed training signal vs conventional training signal.

comparable performance to that of separate compensation, despite using a single TOR and
reduced capture time. Moreover, we also compare the performance of the proposed training
signal to the conventional signal with a flat PSD.

In order to validate the use of the proposed signal and the proof in the appendix, we use
a 4GHz predistorted OFDM signal with an 800 MHz in-band bandwidth and 30dB ACPR
for verification. Therefore we use NMSE as a measure of performance as opposed to EVM.
EVM cannot be used because when the verification signal is generated, it is done so by
using 3.30. Therefore if we were to calculate EVM using the original 800 MHz OFDM signal
as our reference the EVM measurement would include the nonlinear distortion products
caused by the predistortion function in 3.30 used to generate the verification signal.

36

3.3.1 I/Q Simulation Results

The performance of the proposed I/Q imbalance identification and compensation method
is evaluated through simulation of four different large-scale MIMO systems that contain
K =1, 2, 4, and 8 transmitters. The simulations were done in Keysight ADS. The sim-
ulation workbench for 4 transmitters can be seen in Fig. 3.5 For each system, nonlinear
device models of MLIQ-1845L quadrature modulators provided by Marki microwave are
used. The use of nonlinear device models suggests that much of the residual NMSE is due
to nonlinear distortion of the signal. The output of each quadrature modulator is summed
using both ideal Wilkinson power combiners and the s-parameters of physical quadrature
modulators used in the measurement section. Using Data access components to upload
custom signals to the quadrature modulators. Next, the proposed I/Q imbalance method
is used to identify the corresponding 60-tap compensation filters. Then, the NMSE of the
output of the quadrature modulator after compensation is used to assess the accuracy of
the filters in compensating for the I/Q imbalance. The performance of the I/Q compen-
sation is evaluated for the proposed training signal and the conventional signal with a flat
PSD. The verification is performed with a 4GHz predistorted OFDM signal with an 800
MHz in-band bandwidth and 30 dB ACPR.

Table 3.1: I/Q Imbalance Simulation Results Reporting Mean NMSE for 1,2,4 and 8
Transmitters in % Before and After Compensation Using Both the Conventional Training
Signal and the Proposed Training Signal and a 4GHz Predistorted Signal for Verification
using Ideal Wilkinson Power Combiners and S-parameters of a Physical Wilkinson Power
Combiner

Training Signal 4GHz Flat 4GHz Predistorted
Transmitter Chains 1 Tx 1 Tx 2 Tx 4 Tx

NMSE Before Comp. 17.8 17.8 17.8 17.8
Ideal Wilkinson 2.13 1.22 1.22 1.22

Non-Ideal Wilkinson 2.13 1.22 2.21 3.30

The verification results are presented in Table 3.1. According to Table 3.1, with ideal
combining, the proposed concurrent I/Q imbalance compensation method using a single

37

TOR achieved the same mean compensation accuracy for MIMO systems containing 1Table
3.1, 2, 4 and 8 transmitters. The application of their compensation filter allowed for
the reduction of the mean NMSE from 17.8% to 1.22%Ḣowever, from row 3 in Table
3.1 we can see a progressive decrease in performance using the s-parameters of physical
Wilkinson power combiners. This is due to the lack of isolation between the ports which is
compounded by increasing the number of Wilkinson power combiners. From simulation, we
find that the performance of the I/Q compensation method can be brought closer to that
of Table 3.1 if the isolation between the Wilkinson power combiner ports is kept below the
realistic value of -20 dB, compared to the current -11.0dB (combination of S(2,1), S(3,1)
and S(4,1)) and -17.5dB for 4Tx and 2Tx, respectively.

In addition, from Table 3.1, it can be seen that the proposed training signal offers better
performance than that of the conventional training signal. Also, as shown in Table 3.1,
these results are very close to those obtained using a dedicated observation receiver for
each transmitter channel and also match the measurement results presented in the next
section.

38

D
A

C
D

C
D

A
C

D
A

C

E
N

V
E

L
O

P
E

D
A

C

D
A

C
D

A
C

1

2

3S3P

D
A

C
D

A
C

1

2

3S3P

1

2

3S3P

Q I

R
L

Q I

R
L

Q I

R
L

Q I

R
L

V
a

r
E

q
n

V
a

r
E

q
nV

a
r

E
q

n

V
a

r
E

q
n

V
a

r
E

q
n

S
n

P

S
n

P

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

V
A

R

S
n

P

V
_

1
To

n
e

M
L

IQ
-1

8
4

5
L

C
H

V
_

D
C

V
_

1
To

n
e

V
_

D
C

V
_

D
C

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

M
L

IQ
-1

8
4

5
L

C
H

V
_

1
To

n
e

M
L

IQ
-1

8
4

5
L

C
H

V
_

D
C

V
_

D
C

V
A

R

V
A

R

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

V
_

1
To

n
e

V
_

D
C

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

V
_

D
C

E
n

ve
lo

p
e

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

I_
P

ro
b

e

V
A

R

M
L

IQ
-1

8
4

5
L

C
H

D
C

V
_

D
C

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

V
A

R

R

D
a

ta
A

c
c
e

s
s
C

o
m

p
o

n
e

n
t

S
n

P
4

S
n

P
1

D
A

C
8

D
A

C
7 V

A
R

5

S
n

P
2

S
R

C
1

3

S
R

C
1

2

X
4S

R
C

1
0

X
3S

R
C

11

D
A

C
4

S
R

C
8

D
A

C
5

S
R

C
9

S
R

C
7

X
2S

R
C

6

S
R

C
5

D
A

C
6

D
A

C
2

S
R

C
3

S
R

C
4

E
n

v3

V
A

R
4

V
A

R
1

X
1

V
A

R
3

D
C

1

S
R

C
2

D
A

C
1 V

A
R

2

R
2

D
A

C
3

I_
P

ro
b

e
1

iV
a

l1
=

ti
m

e
iV

a
r1

=
"t

im
e

"
E

xt
ra

p
M

o
d

e
=

In
te

rp
o

la
ti
o

n
 M

o
d

e
In

te
rp

D
o

m
=

R
e

c
ta

n
g

u
la

r
In

te
rp

M
o

d
e

=
L

in
e

a
r

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm
F

ile
=

"D
:\

U
s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\Q

_
c
o

m
p

_
4

tx
4

.t
im

"

iV
a

l1
=

ti
m

e
iV

a
r1

=
"t

im
e

"
E

xt
ra

p
M

o
d

e
=

In
te

rp
o

la
ti
o

n
 M

o
d

e
In

te
rp

D
o

m
=

R
e

c
ta

n
g

u
la

r
In

te
rp

M
o

d
e

=
L

in
e

a
r

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm
F

ile
=

"D
:\

U
s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\I
_

c
o

m
p

_
4

tx
4

.t
im

"

Q
4

=
fi
le

{D
A

C
8

,
"v

o
lt
a

g
e

"}
I4

=
fi
le

{D
A

C
7

,
"v

o
lt
a

g
e

"}

iV
a

l1
=

ti
m

e
iV

a
r1

=
"t

im
e

"
E

xt
ra

p
M

o
d

e
=

In
te

rp
o

la
ti
o

n
 M

o
d

e
In

te
rp

D
o

m
=

R
e

c
ta

n
g

u
la

r
In

te
rp

M
o

d
e

=
L

in
e

a
r

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm
F

ile
=

"D
:\

U
s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\Q

_
c
o

m
p

_
4

tx
3

.t
im

"

F
re

q
=

R
F

fr
e

q

iV
a

l1
=

ti
m

e
iV

a
r1

=
"t

im
e

"
E

xt
ra

p
M

o
d

e
=

In
te

rp
o

la
ti
o

n
 M

o
d

e
In

te
rp

D
o

m
=

R
e

c
ta

n
g

u
la

r
In

te
rp

M
o

d
e

=
L

in
e

a
r

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm

V
=

p
o

la
r(

s
q

rt
(P

_
L

O
),

0
)

F
re

q
=

R
F

fr
e

q
V

=
p

o
la

r(
s
q

rt
(P

_
L

O
),

0
)

V
d

c
=

Q
3

/7

F
ile

=
"D

:\
U

s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\I
_

c
o

m
p

_
4

tx
2

.t
im

"

iV
a

l1
=

ti
m

e

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm
F

ile
=

"D
:\

U
s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\I
_

c
o

m
p

_
4

tx
3

.t
im

"

V
d

c
=

Q
4

/7

In
te

rp
M

o
d

e
=

L
in

e
a

r

iV
a

r1
=

"t
im

e
"

E
xt

ra
p

M
o

d
e

=
In

te
rp

o
la

ti
o

n
 M

o
d

e

V
d

c
=

I4
/7

E
xt

ra
p

M
o

d
e

=
In

te
rp

o
la

ti
o

n
 M

o
d

e
In

te
rp

D
o

m
=

R
e

c
ta

n
g

u
la

r

V
d

c
=

I3
/7

F
re

q
=

R
F

fr
e

q
V

=
p

o
la

r(
s
q

rt
(P

_
L

O
),

0
)

V
d

c
=

Q
2

/7

V
d

c
=

I2
/7

I3
=

fi
le

{D
A

C
5

,
"v

o
lt
a

g
e

"}

iV
a

r1
=

"t
im

e
"

V
=

p
o

la
r(

s
q

rt
(P

_
L

O
),

0
)

F
re

q
=

R
F

fr
e

q

V
d

c
=

Q
1

/7

Q
3

=
fi
le

{D
A

C
6

,
"v

o
lt
a

g
e

"}

iV
a

l1
=

ti
m

e

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm
In

te
rp

M
o

d
e

=
L

in
e

a
r

In
te

rp
D

o
m

=
R

e
c
ta

n
g

u
la

r
E

xt
ra

p
M

o
d

e
=

In
te

rp
o

la
ti
o

n
 M

o
d

e
iV

a
r1

=
"t

im
e

"
iV

a
l1

=
ti
m

e

In
te

rp
M

o
d

e
=

L
in

e
a

r
In

te
rp

D
o

m
=

R
e

c
ta

n
g

u
la

r

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm

I2
=

fi
le

{D
A

C
4

,
"v

o
lt
a

g
e

"}
Q

2
=

fi
le

{D
A

C
3

,
"v

o
lt
a

g
e

"}

F
re

q
[1

]=
R

F
fr

e
q

O
rd

e
r[

1
]=

3
S

to
p

=
ts

to
p

S
te

p
=

ts
te

p

Q
1

=
fi
le

{D
A

C
2

,
"v

o
lt
a

g
e

"}

ts
te

p
=

1
/f

s
V

re
f=

1
fs

=
4

e
9

ts
to

p
=

2
.5

6
0

0
e

-0
6

P
_

L
O

=
1

7
P

_
R

F
=

1
V

d
c
=

I1
/7

iV
a

l1
=

ti
m

e
iV

a
r1

=
"t

im
e

"
E

xt
ra

p
M

o
d

e
=

In
te

rp
o

la
ti
o

n
 M

o
d

e
In

te
rp

D
o

m
=

R
e

c
ta

n
g

u
la

r
In

te
rp

M
o

d
e

=
L

in
e

a
r

Ty
p

e
=

T
im

e
-d

o
m

a
in

 W
a

ve
fo

rm
F

ile
=

"D
:\

U
s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\I
_

c
o

m
p

_
4

tx
1

.t
im

"

I1
=

fi
le

{D
A

C
1

,
"v

o
lt
a

g
e

"}

R
=

5
0

 O
h

m

F
ile

=
"D

:\
U

s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\Q

_
c
o

m
p

_
4

tx
1

.t
im

"

R
F

fr
e

q
=

2
8

 G
H

z

F
ile

=
"D

:\
U

s
e

rs
\h

2
3

ra
s
h

i\
D

e
s
k
to

p
\C

a
l_

n
e

w
\Q

_
c
o

m
p

_
4

tx
2

.t
im

"

Te
s
t

Fi
gu

re
3.

5:
Si

m
ul

at
io

n
wo

rk
be

nc
h

fo
r

th
e

sim
ul

at
ed

ve
rifi

ca
tio

n
of

th
e

pr
op

os
ed

co
nc

ur
re

nt
I/

Q
im

ba
la

nc
e

id
en

tifi
ca

tio
n

an
d

co
m

pe
ns

at
io

n
sc

he
m

e
fo

r
fo

ur
tr

an
sm

itt
er

ch
ai

ns
.

39

3.3.2 I/Q Measurement Results

In the following section, the proposed I/Q imbalance identification and compensation
method is evaluated using the test setup shown in Fig. 3.6. In this setup, the I and
Q components of four independent signals are generated using four arbitrary waveform
generators (M8190A from Keysight Technology). These signals are fed to two I/Q mixers
(MLIQ-1845 from Marki) for quadrature modulation. The LO signals are generated using
two analog signal generators (N5183B from Keysight Technology). The RF signals at the
output of the four I/Q mixers, y1(t), y2(t), y3(t) and y4(t) are centered at 28GHz. These
four signals are then combined using three Wilkinson power combiners (two PD-0434SM
and one PD-0140 from Marki) to yield the feedback signal needed to identify the I/Q im-
balance of the two I/Q mixers. This feedback signal is first fed to the down conversion
mixer (MM1-1140H from Marki). The LO signal needed by the down-conversion mixer is
generated using a signal generator (HMC-T2240 from Hittite). The intermediate frequency
signal, centered around 3 GHz, is subsequently captured using a 10-bit 8GHz bandwidth
high-speed oscilloscope (MSOS804A from Keysight Technology).

40

M
S

O
S

8
0

4
A

-1
0

 b
it

 8
 G

H
z

2
0

 G
S

/s

D
o

w
n

co
n

ve
rs

io
n

M
ix

er
𝑳
𝑶

𝑹
𝑭

𝑰𝑭

H
M

C
-T

2
2

4
0

 1
0

M
H

z
to

4
0
G

H
z

S
ig

n
a
l

G
en

er
a
to

r

S
in

g
le

 T
O

R
M

u
lt

ip
le

 T
ra

n
sm

it
te

r
C

h
a

in

D
ig

it
a

l
S

ig
n

a
l

P
ro

ce
ss

in
g

𝒛
𝟐
(𝒏
)

𝒛
𝟏
(𝒏
)

𝒚
(𝒏
)

M
8

1
9
0
A

 A
W

G
-

1
2

G
S

/s

1
2
 b

it
 D

if
fe

re
n

ti
a

l

B
a
se

b
a
n

d
 I

/Q
 O

u
tp

u
ts

M
8

1
9
0
A

 A
W

G
-

1
2

G
S

/s

1
2
 b

it
 D

if
fe

re
n

ti
a

l

B
a
se

b
a
n

d
 I

/Q
 O

u
tp

u
ts

C
o

m
b

in
er

Q
u

a
d

ra
tu

re

m
o
d

u
la

to
r

3

𝑰 𝑸
𝑹
𝑭

𝑳
𝑶

N
5
1
8

3
B

 M
X

G
 9

 k
H

z
to

4
0

G
H

z
S

ig
n

a
l

G
en

er
a

to
r

𝑷
𝟏

𝑷
𝟐

𝑷
𝟑

W
il

k
in

so
n

𝒚
𝟑𝑹
𝑭
(𝒕
)

𝒚
𝟒𝑹
𝑭
(𝒕
)

𝒛
𝟑𝑰
(𝒕
)

𝒛
𝟑𝑸
(𝒕
)

𝒛
𝟒𝑰
(𝒕
)

𝒛
𝟒𝑸
(𝒕
)

𝑷
𝟏

𝑷
𝟐

𝑷
𝟑

W
il

k
in

so
n

Q
u

a
d

ra
tu

re

m
o
d

u
la

to
r

4

𝑰 𝑸
𝑹
𝑭

𝑳
𝑶

Q
u

a
d

ra
tu

re

m
o
d

u
la

to
r

1

𝑰 𝑸
𝑹
𝑭

𝑳
𝑶

N
5
1
8

3
B

 M
X

G
 9

 k
H

z
to

4
0
G

H
z

S
ig

n
a
l

G
en

er
a
to

r

𝑷
𝟏

𝑷
𝟐

𝑷
𝟑

W
il

k
in

so
n

𝒚
𝟏𝑹
𝑭
(𝒕
)

𝒚
𝟐𝑹
𝑭
(𝒕
)

𝒛
𝟏𝑰
(𝒕
)

𝒛
𝟏𝑸
(𝒕
)

𝒛
𝟐𝑰
(𝒕
)

𝒛
𝟐𝑸
(𝒕
)

𝑷
𝟏

𝑷
𝟐

𝑷
𝟑

W
il

k
in

so
n

𝒚
(𝒕
)

Q
u

a
d

ra
tu

re

m
o
d

u
la

to
r

2

𝑰 𝑸
𝑹
𝑭

𝑳
𝑶

𝑷
𝟏

𝑷
𝟐

𝑷
𝟑

W
il

k
in

so
n

𝒛
𝟑
(𝒏
)
𝒛
𝟒
(𝒏
)

M
8
1

9
0
A

 A
W

G
-

1
2

G
S

/s

1
2
 b

it
 D

if
fe

re
n

ti
a
l

B
a
se

b
a
n

d
 I

/Q
 O

u
tp

u
ts

M
8

1
9
0
A

 A
W

G
-

1
2

G
S

/s

1
2
 b

it
 D

if
fe

re
n

ti
a

l

B
a
se

b
a
n

d
 I

/Q
 O

u
tp

u
ts

Fi
gu

re
3.

6:
Te

st
se

tu
p

fo
r

th
e

ex
pe

rim
en

ta
lv

er
ifi

ca
tio

n
of

th
e

pr
op

os
ed

co
nc

ur
re

nt
I/

Q
im

ba
la

nc
e

id
en

tifi
ca

tio
n

an
d

co
m

pe
ns

at
io

n
sc

he
m

e
fo

r
fo

ur
tr

an
sm

itt
er

ch
ai

ns
.

41

Table 3.2: I/Q Imbalance Measurement Results Reporting NMSE for 1,2 and 4 Transmit-
ters in % Before and After Compensation Using Both the Conventional Training Signal
and the Proposed Training Signal and a 4GHz Predistorted Signal for Verification

Training Signal 4GHz Flat 4GHz Predistorted
Transmitter Chains 1 Tx 1 Tx 2 Tx 4 Tx

NMSE Before Comp. 19.0 19.0 19.0 19.0
NMSE After 20-tap 3.86 2.36 2.53 3.98
NMSE After 60-tap 3.39 1.99 2.25 3.39
NMSE After 120-tap 3.36 1.63 2.16 3.29

The performance of the concurrent compensation for 2 and 4 transmitter chains enabled
simultaneously is then compared to that of separate compensation, whereby all chains but
one are turned off and the performance of the single chain is examined independently of
all other transmitters. This is done with both the conventional and proposed training
signals. Here, the capture time of the concurrent method is fixed to be the same as that
for compensation of a single transmitter chain in the sequential method. In other words,
for K transmitter chains, the proposed method requires K times less capture time.

The result from this verification experiment are summarized in Table 3.2. In the case of
separate compensation, compared to using the conventional training signal, the proposed
training signal allowed for significant improvement in accuracy. For example, I/Q com-
pensation filters, for 2Tx, with 60 taps allowed for the NMSE of 19.0% to be reduced to
2.25% . Furthermore, the increase of the number of taps from 20 to 60 per filter further
improved the accuracy in the case of the proposed training signal, yet only incremental
improvements were observed for the conventional training signal. In addition, according
to Table 3.2, the proposed concurrent identification and compensation method for 2 and 4
transmitters maintains comparable performance to that of separate compensation, despite
using a single TOR and reduced capture time. As predicted by the trend shown in simula-
tions, there is a small reduction in performance caused by the lack of isolation between the
ports of the Wilkinson power combiners. This could be alleviated if the isolation between
the ports was reduced from the current [number]dB to [number]dB as confirmed by the

42

simulations.

3.3.3 DPD Measurement Results

Finally, to assess the improved accuracy of the I/Q imbalance identification and compensa-
tion that can be attributed to the choice of the training signal, we combine I/Q imbalance
identification with DPD for linearizing a PA. Specifically, we compare the linearization
performance when using the cascade of an I/Q mixer and a mmWave PA where the I/Q
imbalance identified using the conventional or the proposed training signal in back-off, and
the PA is linearized using a complexity-reduced Volterra (CRV) DPD model [18]. This
experiment is conducted with a mmWave PA (HMC1131 from Analog Devices) and with
60-tap compensation filters. Furthermore, the CRV model is chosen with parameters as
follows: the non-linearity order is N = 7, while the linear memory depth is ML = 20,
and the non-linear memory depth is MNL = 9. Table 3.3 summarizes the results of the
DPD linearization. From Table 3.3, we can see significant improvement in EVM with and
without a compensation filters. Moreover, we can see that we gain significant performance
in EVM (1.2%) with only a 1dB sacrifice in ACPR when comparing to the results obtained
using conventional training signals for I/Q imbalance identification.

Table 3.3: DPD Linearization Measurement Results Reporting EVM in % for a mmWave
PA Using an 800MHz OFDM Signal.

Training Signal No DPD and
No I/Q Comp.

DPD and
No I/Q Comp.

DPD and
Conv. I/Q Comp.

DPD and
Proposed

I/Q Comp.
NMSE 24.4% 17.20% 2.0% 0.86%

ACPR (L/U)
(dBc)

35/35 40/40 49/49 48/49

43

Figure 3.7: Measured spectra of DPD with and without I/Q imbalance compensation.

44

Chapter 4

Conclusion

In this thesis, we proposed a method to concurrently identify and compensate the I/Q
imbalance in mm-wave MIMO direct-conversion Tx using a single TOR that captures the
combined output of all chains. The proposed I/Q imbalance identification and compen-
sation method was validated using a 4 GHz predistorted OFDM signal with an 800 MHz
in-band and 30 dB ACPR in simulation for 1, 2, 4 and 8 Tx chains as well as in mea-
surement using a custom built transmitter comprised of 1, 2 and 4 mm-wave Tx chains
utilizing commercially available quadrature modulators. For 2 Tx with 60-taps, the concur-
rent compensation method obtained NMSEs of 19% before and 2.25% after I/Q imbalance
compensation.This thesis also proves in simulation and in measurement that judiciously
engineered uncorrelated training signals with the same PSD as the predistorted signal
generated by DPD are optimal for minimizing the EVM while maintaining low ACPR in
the out-of-band region when applying DPD. These types of training signals would be op-
timal for new 5G standards where mmWave transmitters have strict EVM requirements;
while ACPR requirements are relaxed. Finally, the compensation accuracy of the proposed
method was further confirmed when the I/Q compensation filters are calculated in back-off
and applied during the DPD linearization of a mm-wave PA.

45

4.1 Future Work

In future works, the theory in this thesis could simply be extended to compensate for the
frequency response of any transmitter chain, whether or not it contained a quadrature
modulator. This could be done by modeling the frequency response as one complex valued
FIR filter, and continuing on as outlined in this thesis. This would be useful for systems
where RFDACs generate the signal at IF, which is then up-converted to RF frequencies
by a mixer. As a second extension, a concurrent MIMO DPD compensation method could
be used in conjunction with this I/Q imbalance compensation method where the I/Q
compensation filters are trained in back-off.

46

References

[1] T. S. Rappaport, S. Sun, R. Mayzus, H. Zhao, Y. Azar, K. Wang, G. N. Wong, J. K.
Schulz, M. Samimi, and F. Gutierrez, “Millimeter wave mobile communications for 5g
cellular: It will work!” IEEE Access, vol. 1, pp. 335–349, 2013.

[2] K. C. Amy Nordrum and I. S. Staff, “Everything you need to know
about 5g,” Available at https://spectrum.ieee.org/video/telecom/wireless/
everything-you-need-to-know-about-5g (2017).

[3] 3GPP, “Technical specification group radio access network;nr; base station (bs) radio
transmission and reception,” Valbonne, France, Tech. Rep., 2019.

[4] E. G. Larsson, O. Edfors, F. Tufvesson, and T. L. Marzetta, “Massive mimo for next
generation wireless systems,” IEEE Communications Magazine, vol. 52, no. 2, pp.
186–195, February 2014.

[5] S. Han, C. I, Z. Xu, and C. Rowell, “Large-scale antenna systems with hybrid analog
and digital beamforming for millimeter wave 5g,” IEEE Communications Magazine,
vol. 53, no. 1, pp. 186–194, January 2015.

[6] B. Razavi, RF Microelectronics, 2nd ed. Upper Saddle River, NJ , USA: Prentice
Hall, 2011.

[7] R. Lyons, “A quadrature signals tutorial: Complex, but not complicated,” Available
at https://mriquestions.com/uploads/3/4/5/7/34572113/quad signals tutorial-lyons.
pdf (2013).

47

https://spectrum.ieee.org/video/telecom/wireless/everything-you-need-to-know-about-5g
https://spectrum.ieee.org/video/telecom/wireless/everything-you-need-to-know-about-5g
https://mriquestions.com/uploads/3/4/5/7/34572113/quad_signals_tutorial-lyons.pdf
https://mriquestions.com/uploads/3/4/5/7/34572113/quad_signals_tutorial-lyons.pdf

[8] J. Cavers and M. Liao, “Adaptive compensation for imbalance and offset losses in
direct conversion transceivers,” Vehicular Technology, IEEE Transactions on, vol. 42,
pp. 581 – 588, 12 1993.

[9] S. A. Bassam, S. Boumaiza, and F. M. Ghannouchi, “Block-wise estimation of and
compensation for i/q imbalance in direct-conversion transmitters,” IEEE Transactions
on Signal Processing, vol. 57, no. 12, pp. 4970–4973, Dec 2009.

[10] Li Yu and W. M. Snelgrove, “A novel adaptive mismatch cancellation system for
quadrature if radio receivers,” IEEE Transactions on Circuits and Systems II: Analog
and Digital Signal Processing, vol. 46, no. 6, pp. 789–801, June 1999.

[11] L. Ding, Z. Ma, D. R. Morgan, M. Zierdt, and G. T. Zhou, “Compensation of
frequency-dependent gain/phase imbalance in predistortion linearization systems,”
IEEE Transactions on Circuits and Systems I: Regular Papers, vol. 55, no. 1, pp.
390–397, Feb 2008.

[12] A. Chung, M. Ben Rejeb, Y. Beltagy, A. M. Darwish, H. A. Hung, and S. Boumaiza,
“Iq imbalance compensation and digital predistortion for millimeter-wave transmitters
using reduced sampling rate observations,” IEEE Transactions on Microwave Theory
and Techniques, vol. 66, no. 7, pp. 3433–3442, July 2018.

[13] L. Anttila, M. Valkama, and M. Renfors, “Frequency-selective i/q mismatch calibra-
tion of wideband direct-conversion transmitters,” IEEE Transactions on Circuits and
Systems II: Express Briefs, vol. 55, no. 4, pp. 359–363, April 2008.

[14] L. Anttila, P. Handel, and M. Valkama, “Joint mitigation of power amplifier and i/q
modulator impairments in broadband direct-conversion transmitters,” IEEE Transac-
tions on Microwave Theory and Techniques, vol. 58, no. 4, pp. 730–739, April 2010.

[15] L. Fan, Y. Li, and M. Zhao, “Joint iq imbalance and pa nonlinearity pre-distortion for
highly integrated millimeter-wave transmitters,” in 2014 IEEE Globecom Workshops
(GC Wkshps), Dec 2014, pp. 399–404.

48

[16] Y. Li, C.-F. Cheang, P.-I. Mak, and R. P. Martins, “Joint-digital-predistortion for
wireless transmitter’s i/q imbalance and pa nonlinearities using an asymmetrical
complexity-reduced volterra series model,” Analog Integrated Circuits and Signal
Processing, vol. 87, no. 1, pp. 35–47, Apr 2016. [Online]. Available: https:
//doi.org/10.1007/s10470-016-0724-2

[17] L. Ding, “Digital predistortion of power amplifiers for wireless applications,” Ph.D.
dissertation, School of Elect. and Comp. Eng., Georgia Tech., Atlanta, GA, USA,
2004.

[18] M. C. F. S. Boumaiza, F. Mkadem and J. Wood, “Complexity reduced volterra se-
ries model for power amplifier digital predistortion,” Analog Integr. Circuits Signal
Process., vol. 79, pp. 331–343, Feb. 2014.

[19] M. Marcus and B. Pattan, “Millimeter wave propagation: spectrum management
implications,” IEEE Microwave Magazine, vol. 6, no. 2, pp. 54–62, June 2005.

[20] W. Roh, J. Seol, J. Park, B. Lee, J. Lee, Y. Kim, J. Cho, K. Cheun, and F. Aryanfar,
“Millimeter-wave beamforming as an enabling technology for 5g cellular communica-
tions: theoretical feasibility and prototype results,” IEEE Communications Magazine,
vol. 52, no. 2, pp. 106–113, February 2014.

[21] A. Gupta and R. K. Jha, “A survey of 5g network: Architecture and emerging tech-
nologies,” IEEE Access, vol. 3, pp. 1206–1232, 2015.

[22] I. Ahmed, H. Khammari, A. Shahid, A. Musa, K. S. Kim, E. De Poorter, and I. Mo-
erman, “A survey on hybrid beamforming techniques in 5g: Architecture and system
model perspectives,” IEEE Communications Surveys Tutorials, vol. 20, no. 4, pp.
3060–3097, Fourthquarter 2018.

[23] F. Sohrabi and W. Yu, “Hybrid digital and analog beamforming design for large-scale
antenna arrays,” IEEE Journal of Selected Topics in Signal Processing, vol. 10, no. 3,
pp. 501–513, April 2016.

49

https://doi.org/10.1007/s10470-016-0724-2
https://doi.org/10.1007/s10470-016-0724-2

[24] S. Han, C. I, Z. Xu, and C. Rowell, “Large-scale antenna systems with hybrid analog
and digital beamforming for millimeter wave 5g,” IEEE Communications Magazine,
vol. 53, no. 1, pp. 186–194, January 2015.

[25] C. Masterson, “Massive mimo and beamforming: The signal processing behind the 5g
buzzwords,” Limerick, Ireland, Tech. Rep., June 2017.

[26] P. Jaraut, M. Rawat, and F. M. Ghannouchi, “Composite neural network digital pre-
distortion model for joint mitigation of crosstalk,i/qimbalance, nonlinearity in mimo
transmitters,” IEEE Transactions on Microwave Theory and Techniques, vol. 66,
no. 11, pp. 5011–5020, Nov 2018.

[27] Z. A. Khan, E. Zenteno, P. HÃďndel, and M. Isaksson, “Digital predistortion for joint
mitigation of i/q imbalance and mimo power amplifier distortion,” IEEE Transactions
on Microwave Theory and Techniques, vol. 65, no. 1, pp. 322–333, Jan 2017.

[28] A. Tarighat and A. H. Sayed, “Joint compensation of transmitter and receiver im-
pairments in ofdm systems,” IEEE Transactions on Wireless Communications, vol. 6,
no. 1, pp. 240–247, Jan 2007.

[29] Q. Zou, A. Tarighat, and A. H. Sayed, “Joint compensation of iq imbalance and phase
noise in ofdm wireless systems,” IEEE Transactions on Communications, vol. 57,
no. 2, pp. 404–414, February 2009.

[30] O. Ozdemir, R. Hamila, and N. Al-Dhahir, “I/q imbalance in multiple beamforming
OFDM transceivers: Sinr analysis and digital baseband compensation,” IEEE Trans-
actions on Communications, vol. 61, no. 5, pp. 1914–1925, May 2013.

[31] J. K. Cavers, “The effect of quadrature modulator and demodulator errors on adap-
tive digital predistorters for amplifier linearization,” IEEE Transactions on Vehicular
Technology, vol. 46, no. 2, pp. 456–466, May 1997.

[32] A. H. Sayed, Adaptive Filters. Hoboken, NJ, USA: John Wiley & Sons, 2008.

[33] P. Ramabadran, S. Madhuwantha, P. Afanasyev, R. Farrell, L. Marco, S. Pires, and
J. Dooley, “Digitally assisted wideband compensation of parallel rf signal paths in a

50

transmitter,” in 2018 91st ARFTG Microwave Measurement Conference (ARFTG),
June 2018, pp. 1–4.

[34] K. B. Peterson and M. S. Pedersen, The Matrix Cookbook, 2012 ed. Waterloo, ON,
CAN: University of Waterloo, 2012.

[35] E. BjÃűrnson, J. Hoydis, M. Kountouris, and M. Debbah, “Massive mimo systems
with non-ideal hardware: Energy efficiency, estimation, and capacity limits,” IEEE
Transactions on Information Theory, vol. 60, no. 11, pp. 7112–7139, Nov 2014.

[36] S. M. Kay, Fundamentals of Statistical Processing, Volume I: Estimation Theory,
1st ed. Upper Saddle River, NJ , USA: Prentice Hall, 1993.

51

	List of Tables
	List of Figures
	Abbreviations
	List of Symbols
	Introduction
	Background Theory
	I/Q Imbalance in SISO Systems
	Overview of I/Q Imbalance
	Literature Review

	5G Technologies
	Millimeter Wave
	Beamforming
	Massive MIMO

	I/Q Imbalance in MIMO Systems
	Overview of I/Q Imbalance in MIMO Systems
	Literature Review

	Compensation of Transmitter I/Q Imbalance in Millimeter-wave MIMO Systems
	I/Q Imbalance Identification and Compensation Method for Transmitters in MIMO Systems
	I/Q Compensator and Quadrature Modulator Model
	I/Q Imbalance Identification
	I/Q Compensator Filter Calculation

	Choice of Training Signal
	Simulation and Measurement Results
	I/Q Simulation Results
	I/Q Measurement Results
	DPD Measurement Results

	Conclusion
	Future Work

	References

