

Lecture 4

Capacity of Wireless Channels

I-Hsiang Wang
ihwang@ntu.edu.tw

3/20, 2014

What we have learned

- So far: looked at **specific** schemes and techniques
- Lecture 2: point-to-point wireless channel
 - Diversity: **combat** fading by exploiting inherent diversity
 - Coding: combat noise, and further exploits degrees of freedom
- Lecture 3: cellular system
 - Multiple access: TDMA, CDMA, OFDMA
 - Interference management: orthogonalization (partial frequency reuse), treat-interference-as-noise (interference averaging)

Information Theory

- Is there a framework to ...
 - Compare all schemes and techniques fairly?
 - Assert what is the fundamental limit on how much rate can be reliably delivered over a wireless channel?
- Information theory!
 - Provides a fundamental limit to (coded) performance
 - Identifies the impact of channel resources on performance
 - Suggest novel techniques to communicate over wireless channels
- Information theory provides the basis for the modern development of wireless communication

Historical Perspective

G. Marconi

1901

C. Shannon

1948

- First radio built 100+ years ago
- Great stride in technology
- But design was somewhat ad-hoc

- Information theory: every channel has a capacity
- Provides a systematic view of all communication problems

Engineering meets science
New points of view arise

Modern View on Multipath Fading

Channel quality

- Classical view: fading channels are **unreliable**
 - Diversity techniques: average out the variation
- Modern view: **exploit fading** to gain spectral efficiency
 - Thanks to the study on fading channel through the lens of information theory!

Plot

- Use a heuristic argument (geometric) to introduce the capacity of the AWGN channel
- Discuss the two key resources in the AWGN channel:
 - Power
 - Bandwidth
- The AWGN channel capacity serves as a building block towards fading channel capacity:
 - Slow fading channel: outage capacity
 - Fast fading channel: ergodic capacity

Outline

- AWGN Channel Capacity
- Resources of the AWGN Channel
- Capacity of some LTI Gaussian Channels
- Capacity of Fading Channels

AWGN Channel Capacity

Channel Capacity

- Capacity := the highest data rate can be delivered **reliably** over a channel
 - Reliably = Vanishing error probability
- Before Shannon, it was widely believed that:
 - to communicate with error probability $\rightarrow 0$
 \Rightarrow data rate must also $\rightarrow 0$
- Repetition coding (with M -level PAM) over N time slots on AWGN channel:
 - Error probability $\sim 2Q\left(\sqrt{\frac{6N}{M^3}\text{SNR}}\right)$
 - Data rate $= \frac{\log_2 M}{N}$
 - As long as $M \leq N^{1/3}$, the error probability $\rightarrow 0$ as $N \rightarrow \infty$
 - But, the data rate $= \frac{\log_2 N}{3N}$ still $\rightarrow 0$ as $N \rightarrow \infty$

Channel Coding Theorem

- For every memoryless channel, there is a definite number C that is computable such that:
 - If the data rate $R < C$, then there exists a coding scheme that can deliver rate R data over the channel with error probability $\rightarrow 0$ as the coding block length $N \rightarrow \infty$
 - Conversely, if the data rate $R > C$, then no matter what coding scheme is used, the error probability $\rightarrow 1$ as $N \rightarrow \infty$
- We shall focus on the additive white Gaussian noise (AWGN) channel
 - Give a heuristic argument to derive the AWGN channel capacity

AWGN Channel

Power constraint:

$$\sum_{n=1}^N |x[n]|^2 \leq NP$$

- We consider real-valued Gaussian channel
- As mentioned earlier, repetition coding yield zero rate if the error probability is required to vanish as $N \rightarrow \infty$
- Because all codewords are spread on a **single dimension** in an N -dimensional space
- How to do better?

Sphere Packing Interpretation

- By the law of large numbers, as $N \rightarrow \infty$, most y will lie inside the N -dimensional sphere of radius $\sqrt{N(P + \sigma^2)}$
- Also by the LLN, as $N \rightarrow \infty$, y will lie near the surface of the N -dimensional sphere centered at x with radius $\sqrt{N\sigma^2}$
- Vanishing error probability
⇒ non-overlapping spheres

How many non-overlapping spheres can be packed into the large sphere?

Why Repetition Coding is Bad

It only uses one dimension
out of N !

Capacity Upper Bound

Maximum # of non-overlapping spheres
= Maximum # of codewords that can be reliably delivered

$$\begin{aligned} 2^{NR} &\leq \frac{\sqrt{N(P + \sigma^2)}^N}{\sqrt{N\sigma^2}^N} \\ \Rightarrow R &\leq \frac{1}{N} \log \left(\frac{\sqrt{N(P + \sigma^2)}^N}{\sqrt{N\sigma^2}^N} \right) \\ &= \boxed{\frac{1}{2} \log \left(1 + \frac{P}{\sigma^2} \right)} \end{aligned}$$

This is hence **an upper bound** of the capacity C .
How to achieve it?

Achieving Capacity (1/3)

- (random) Encoding: randomly generate 2^{NR} codewords $\{\mathbf{x}_1, \mathbf{x}_2, \dots\}$ lying inside the “x-sphere” of radius \sqrt{NP}

- Decoding:

$$\alpha := \frac{P}{P + \sigma^2}$$
$$\mathbf{y} \longrightarrow \boxed{\text{MMSE}} \longrightarrow \alpha\mathbf{y} \longrightarrow \boxed{\text{Nearest Neighbor}} \longrightarrow \hat{\mathbf{x}}$$

- Performance analysis: WLOG let \mathbf{x}_1 is sent

- By the LLN,

$$\|\alpha\mathbf{y} - \mathbf{x}_1\|^2 = \|\alpha\mathbf{w} + (\alpha - 1)\mathbf{x}_1\|^2 \approx \alpha^2 N\sigma^2 + (\alpha - 1)^2 NP = N \frac{P\sigma^2}{P + \sigma^2}$$

- As long as $\alpha\mathbf{y}$ lies inside the uncertainty sphere centered at \mathbf{x}_1 with radius $\sqrt{N \frac{P\sigma^2}{P + \sigma^2}}$, decoding will be correct
 - Pairwise error probability (see next slide) = $\left(\frac{\sigma^2}{P + \sigma^2}\right)^{N/2}$

Achieving Capacity (2/3)

When does an error occur?

Ans: when another codeword falls inside the uncertainty sphere of x_1

What is that probability (pairwise error probability)?

Ans: the ratio of the volume of the two spheres

$$\Pr \{x_1 \rightarrow x_2\} = \frac{\sqrt{NP\sigma^2/(P + \sigma^2)}^N}{\sqrt{NP}^N}$$
$$= \left(\frac{\sigma^2}{P + \sigma^2} \right)^{N/2}$$

Union bound:

Total error probability $\leq 2^{NR} \left(\frac{\sigma^2}{P + \sigma^2} \right)^{N/2}$

Achieving Capacity (3/3)

- Total error probability (by union bound)

$$\Pr \{ \mathcal{E} \} \leq 2^{NR} \left(\frac{\sigma^2}{P + \sigma^2} \right)^{N/2} = 2^{N \left(R + \frac{1}{2} \log \left(\frac{1}{1 + \frac{P}{\sigma^2}} \right) \right)}$$

- As long as the following holds, $\Pr \{ \mathcal{E} \} \rightarrow 0$ as $N \rightarrow \infty$

$$R < \frac{1}{2} \log \left(1 + \frac{P}{\sigma^2} \right)$$

- Hence, indeed the capacity is

$$C = \frac{1}{2} \log \left(1 + \frac{P}{\sigma^2} \right) \text{ bits per symbol time}$$

Resources of AWGN Channel

Continuous-Time AWGN Channel

- System parameters:
 - Power constraint: P watts; Bandwidth: W Hz
 - Spectral density of the white Gaussian noise: $N_0/2$
- Equivalent discrete-time baseband channel (**complex**)

Power constraint:

$$\sum_{n=1}^N |x[n]|^2 \leq NP$$

$$z[n] \sim \mathcal{CN}(0, N_0 W)$$

- 1 complex symbol = 2 real symbols
- Capacity:
$$C_{\text{AWGN}}(P, W) = 2 \times \frac{1}{2} \log \left(1 + \frac{P/2}{N_0 W/2} \right) \text{ bits per symbol time}$$
$$= W \log \left(1 + \frac{P}{N_0 W} \right) \text{ bits/s} = \log(1 + \text{SNR}) \text{ bits/s/Hz}$$

SNR := $P/N_0 W$

SNR per complex symbol

Complex AWGN Channel Capacity

$$C_{\text{AWGN}}(P, W) = W \log \left(1 + \frac{P}{N_0 W} \right) \text{ bits/s}$$
$$= \log (1 + \text{SNR}) \text{ bits/s/Hz} \quad \text{Spectral Efficiency}$$

- The capacity formula provides a high-level way of thinking about how the performance **fundamentally** depends on the basic resources available in the channel
- No need to go into details of specific coding and modulation schemes
- Basic resources: **power P** and **bandwidth W**

Power

$$\text{SNR} = \frac{P}{N_0 W}$$

Fix W :

- High SNR: $C = \log(1 + \text{SNR}) \approx \log \text{SNR}$
 - Logarithmic growth with power
- Low SNR: $C = \log(1 + \text{SNR}) \approx \text{SNR} \log_2 e$
 - Linear growth with power

Bandwidth

Fix P

$$C(W) = W \log \left(1 + \frac{P}{N_0 W} \right) \approx W \frac{P}{N_0 W} \log_2 e = \frac{P}{N_0} \log_2 e$$

Bandwidth-limited vs. Power-limited

$$C_{\text{AWGN}}(P, W) = W \log \left(1 + \frac{P}{N_0 W} \right) \text{ bits/s}$$

$$\text{SNR} = \frac{P}{N_0 W}$$

- When $\text{SNR} \ll 1$: (Power-limited regime)

$$C_{\text{AWGN}}(P, W) \approx W \left(\frac{P}{N_0 W} \right) \log_2 e = \frac{P}{N_0} \log_2 e$$

- Linear in power; Insensitive to bandwidth
- When $\text{SNR} \gg 1$: (Bandwidth-limited regime)
 - Logarithmic in power; Approximately linear in bandwidth

Capacity of Some LTI Gaussian Channels

SIMO Channel

$$\mathbf{y} = \mathbf{h}x + \mathbf{w} \in \mathbb{C}^L$$

$$\tilde{y} = \|\mathbf{h}\|x + \tilde{w}, \quad \tilde{w} \sim \mathcal{CN}(0, \sigma^2)$$

Power constraint: P
 $\mathbf{w} \sim \mathcal{CN}(\mathbf{0}, \sigma^2 \mathbf{I}_L)$

- MRC is a lossless operation: we can generate \mathbf{y} from \tilde{y} :

$$\mathbf{y} = \tilde{y} (\mathbf{h}/\|\mathbf{h}\|)$$
- Hence the SIMO channel capacity is equal to the capacity of the equivalent AWGN channel, which is

$$C_{\text{SIMO}} = \log \left(1 + \frac{\|\mathbf{h}\|^2 P}{\sigma^2} \right)$$

Power gain due to Rx beamforming

MISO Channel

$$y = \mathbf{h}^* \mathbf{x} + w \in \mathbb{C}, \quad \mathbf{x}, \mathbf{h} \in \mathbb{C}^L$$

Power constraint:

$$\sum_{n=1}^N \|\mathbf{x}\|^2 \leq NP$$

$$\begin{array}{|c|} \hline \text{Tx Beamforming} \\ \mathbf{x} = x\mathbf{h}/\|\mathbf{h}\| \\ \hline \end{array}$$

\downarrow

$$y = x\|\mathbf{h}\| + w$$

- Goal: maximize the received power $\|\mathbf{h}^* \mathbf{x}\|^2$
 - The answer is $\|\mathbf{h}\|^2 P$! (check. Hint: Cauchy–Schwarz inequality)
- Achieved by **Tx beamforming**
 - Send a scalar symbol x on the direction of \mathbf{h}
 - Power constraint on x : still P
- Capacity:

$$C_{\text{MISO}} = \log \left(1 + \frac{\|\mathbf{h}\|^2 P}{\sigma^2} \right)$$

Frequency-Selective Channel

$$y[m] = \sum_{l=0}^{L-1} h_l x[m-l] + w[m]$$

- Key idea 1: use **OFDM** to convert the **channel with ISI** into a bunch of **parallel AWGN channels**
 - But there is loss/overhead due to cyclic prefix
- Key idea 2: CP overhead $\rightarrow 0$ as $N_c \rightarrow \infty$
- First focus on finding the capacity of parallel AWGN channels of any finite N_c
- Then take $N_c \rightarrow \infty$ to find the capacity of the frequency-selective channel

Recap: OFDM

$$\mathbf{y} := y[L : N_c + L - 1], \quad \mathbf{w} := w[L : N_c + L - 1],$$

$$\mathbf{h} := [h_0 \quad h_1 \quad \cdots \quad h_{L-1} \quad 0 \quad \cdots \quad 0]^T$$

$$\tilde{y}_n = \tilde{h}_n \tilde{d}_n + \tilde{w}_n, \quad n = 0, 1, \dots, N_c - 1$$

N_c parallel AWGN channels

$$\tilde{y}_n := \text{DFT}(\mathbf{y})_n, \quad \tilde{d}_n := \text{DFT}(\mathbf{d})_n, \quad \tilde{w}_n := \text{DFT}(\mathbf{w})_n, \quad \tilde{h}_n := \sqrt{N_c} \text{DFT}(\mathbf{h})_n$$

Parallel AWGN Channels

Parallel Channels

$$\tilde{y}_n = \tilde{h}_n \tilde{d}_n + \tilde{w}_n, \quad n \in [0 : 1 : N_c - 1]$$

Equivalent Vector Channel

$$\tilde{\mathbf{y}} = \tilde{\mathbf{H}} \tilde{\mathbf{d}} + \tilde{\mathbf{w}} \quad \tilde{\mathbf{w}} \sim \mathcal{CN}(\mathbf{0}, \sigma^2 \mathbf{I})$$

$$\tilde{\mathbf{H}} = \text{diag}(\tilde{h}_0, \dots, \tilde{h}_{N_c-1})$$

Power Constraint

$$\sum_{n=1}^M \|\tilde{\mathbf{d}}[n]\|^2 \leq M N_c P$$

Due to **Parseval theorem of DFT**

Independent Uses of Parallel Channels

- One way to code over such parallel channels (a special case of a vector channel): treat each channel separately
 - It turns out that coding across parallel channels does not help!
- Power allocation:
 - Each of the N_c channels get a portion of the total power
 - Channel n gets power P_n , which must satisfy $\sum_{n=0}^{N_c-1} P_n \leq N_c P$
- For a given power allocation $\{P_n\}$, the following rate can be achieved:

$$R = \sum_{n=0}^{N_c-1} \log \left(1 + \frac{|\tilde{h}_n|^2 P_n}{\sigma^2} \right)$$

Optimal Power Allocation

- Power allocation problem:

$$\begin{aligned} & \max_{P_0, \dots, P_{N_c-1}} \sum_{n=0}^{N_c-1} \log \left(1 + \frac{|\tilde{h}_n|^2 P_n}{\sigma^2} \right), \\ & \text{subject to } \sum_{n=0}^{N_c-1} P_n = N_c P, \quad P_n \geq 0, \quad n = 0, \dots, N_c - 1 \end{aligned}$$

- It can be solved explicitly by Lagrangian methods
- Final solution: let $(x)^+ := \max(x, 0)$

$$P_n^* = \left(\nu - \frac{\sigma^2}{|\tilde{h}_n|^2} \right)^+, \quad \nu \text{ satisfies } \sum_{n=0}^{N_c-1} \left(\nu - \frac{\sigma^2}{|\tilde{h}_n|^2} \right)^+ = N_c P$$

Waterfilling

Note: $\tilde{h}_n = H_b \left(\frac{nW}{N_c} \right)$

Baseband frequency response at $f = nW/N_c$

Frequency-Selective Channel Capacity

- Final step: making $N_c \rightarrow \infty$
 - Replace all $\tilde{h}_n = H_b\left(\frac{nW}{N_c}\right)$ by $H_b(f)$, summation over $[0 : N_c - 1]$ becomes integration from 0 to W

- Power allocation problem becomes

$$\max_{P(f)} \int_0^W \log \left(1 + \frac{|H(f)|^2 P(f)}{\sigma^2} \right) df,$$

subject to $\int_0^W P(f) = P, \quad P(f) \geq 0, \quad f \in [0, W]$

- Optimal solution becomes

$$P(f)^* = \left(\nu - \frac{\sigma^2}{|H(f)|^2} \right)^+, \quad \nu \text{ satisfies } \int_0^W \left(\nu - \frac{\sigma^2}{|H(f)|^2} \right)^+ df = P$$

Waterfilling over the Frequency Spectrum

