

Massive MIMO

Bringing the Magic of Asymptotics to Wireless Networks

Dr. Emil Björnson

Seminar at Interdisciplinary Centre for Security, Reliability and Trust

University of Luxembourg

July 11, 2014

www.liu.se/oula

Biography

- 1983: Born in Malmö, Sweden
- 2007: Master of Science in Engineering Mathematics, Lund, Sweden
- 2011: PhD in Telecommunications, KTH, Stockholm, Sweden
(Advisors: *Björn Ottersten, Mats Bengtsson*)
- 2012-2014: International Postdoc Grant Host: *Mérouane Debbah*, Supélec, Paris Home university: KTH, Sweden
- 2014: Assistant Professor (swe: Bitr. lektor)
Division of Communication Systems,
Electrical Engineering, Linköping University, Sweden

Optimal Resource Allocation in Coordinated Multi-Cell Systems

*Book by Emil Björnson, Eduard Jorswieck
FnT in Communications and Information Theory*

Introduction

WHAT CAN THE PAST TELL US ABOUT THE FUTURE?

Incredible Success of Wireless Communications

- Last 45 years: 1 Million Increase in Wireless Traffic

Source: Personal Communications in 2025, Martin Cooper

Martin Cooper's law

The number of simultaneous voice/data connections has doubled every 2.5 years (+32% per year) since the beginning of wireless

Martin Cooper
Inventor of handheld cellular phones

Source: Wikipedia

Predictions for the Future

- Wireless Connectivity
 - A natural part of our lives

- Rapid Network Traffic Growth
 - 61% annual data traffic growth
 - Faster than in the past!
 - Exponential increase
 - Extrapolation: 20x until 2020
200x until 2025
2000x until 2030

Evolving Networks for Higher Traffic

- Increase Network Throughput [bit/s]

- Consider a given area

- Formula for Network Throughput:

$$\frac{\text{Throughput}}{\text{bit/s in area}} = \frac{\text{Available spectrum}}{\text{in Hz}} \cdot \frac{\text{Cell density}}{\text{Cell/Area}} \cdot \frac{\text{Spectral efficiency}}{\text{bit/s/Hz/Cell}}$$

- Ways to achieve 1000x improvement:

	More spectrum	Higher cell density	Higher spectral efficiency
Nokia (2011)	10x	10x	10x
SK Telecom (2012)	3x	56x	6x

New regulations,
cognitive radio,
higher frequencies

Smaller cells,
heterogeneous
deployments

Massive MIMO
(Topic of this seminar)
?x

Introduction to
MASSIVE MIMO

Higher Spectral Efficiency

- Spectral Efficiency of Point-to-Point Transmission
 - Governed by Shannon's capacity limit:
$$\log_2 \left(1 + \frac{\text{Received Signal Power}}{\text{Interference Power} + \text{Noise Power}} \right) \text{ [bit/s/Hz/User]}$$
 - Cannot do much: 4 bit/s/Hz → 8 bit/s/Hz costs 17 times more power!
- Many Simultaneous Transmissions: *Spatially focused toward users*

Multi-User MIMO (Multiple-input Multiple-output)

- Multi-Cell Multi-User MIMO
 - Base stations (BSs) with N antennas
 - Parallel uplink/downlink for K users
 - Channel coherence interval: T symbols
- Theory: Hardware is Limiting
 - Spectral efficiency roughly prop. to

$$\min\left(N, K, \frac{T}{2}\right)$$

- 2x improvement = 2x antennas and users (since $T \in [100,10000]$)

- Practice: Interference is Limiting

- Multi-user MIMO in LTE-A: Up to 8 antennas
- Interference since:
 - Hard to learn users' channels
 - Hard to coordinate BSs

End of MIMO road?
No reason to add
more antennas/users?

Taking Multi-User MIMO to a New Level

- Network Architecture: Massive MIMO
 - Use large arrays at BSs; e.g., $N \approx 200$ antennas, $K \approx 40$ users
 - Key: Excessive number of antennas, $N \gg K$
 - Very narrow beamforming
 - Little interference leakage

*Spectral efficiency prop.
to number of users!*

$$\min\left(N, K, \frac{T}{2}\right) \approx K$$

- 2013 IEEE Marconi Prize Paper Award

Thomas Marzetta, “*Noncooperative Cellular Wireless with Unlimited Numbers of Base Station Antennas*,” IEEE Trans. Wireless Communications, 2010.

- Analytic assumption: $N \rightarrow \infty$

What is the Key Difference?

- Number of Antennas?
 - 3G/UMTS: 3 sectors x 20 element-arrays = 60 antennas
 - 4G/LTE-A: 4-MIMO x 60 = 240 antennas
- We Already have Many Antennas!

Typical vertical array:

10 antennas x 2 polarizations

Only 1-2 antenna ports

Massive MIMO Characteristics

Active antennas: Many antenna ports

Coherent flexible beamforming

Multi-user MIMO with many users

3 sectors, 4 vertical arrays per sector

Image source: gigaom.com

Massive MIMO Deployment

- When to Deploy Massive MIMO?
 - Improve wide-area coverage
 - Special superdense scenarios
- Co-located Deployment
 - 1D, 2D, or 3D arrays
 - One or multiple sectors
- Distributed Deployment
 - Remote radio heads
 - Cloud RAN

Basic Motivation

ASYMPTOTIC PROPERTIES

Asymptotic Channel Orthogonality

- Example: Uplink Transmission

- Two users channels: $\mathbf{h}_1, \mathbf{h}_2 \sim \mathcal{CN}(\mathbf{0}, \mathbf{I}_N)$
- Signals: $s_1, s_2 \sim \mathcal{CN}(0, P)$
- Noise: $\mathbf{n} \sim \mathcal{CN}(\mathbf{0}, \mathbf{I}_N)$
- Received: $\mathbf{y} = \mathbf{h}_1 s_1 + \mathbf{h}_2 s_2 + \mathbf{n}$

- Linear Processing for User 1: $\tilde{y}_1 = \mathbf{w}_1^H \mathbf{y} = \mathbf{w}_1^H \mathbf{h}_1 s_1 + \mathbf{w}_1^H \mathbf{h}_2 s_2 + \mathbf{w}_1^H \mathbf{n}$

- Matched filter: $\mathbf{w}_1 = \frac{1}{N} \mathbf{h}_1$

- Signal remains:

$$\mathbf{w}_1^H \mathbf{h}_1 = \frac{1}{N} \|\mathbf{h}_1\|^2 \xrightarrow{N \rightarrow \infty} \mathbb{E}[|h_{11}|^2] = 1$$

- Interference vanishes:

$$\mathbf{w}_1^H \mathbf{h}_2 = \frac{1}{N} \mathbf{h}_1^H \mathbf{h}_2 \xrightarrow{N \rightarrow \infty} \mathbb{E}[h_{11}^H h_{21}] = 0$$

- Noise vanishes:

$$\mathbf{w}_1^H \mathbf{n} = \frac{1}{N} \mathbf{h}_1^H \mathbf{n} \xrightarrow{N \rightarrow \infty} \mathbb{E}[h_{11}^H n_1] = 0$$

Asymptotically noise/interference-free communication: $\tilde{y}_1 \xrightarrow{N \rightarrow \infty} s_1$

Does This Hold for Practical Channels?

- Initial Measurements: Show similar results

Source: X. Gao, O. Edfors, F. Rusek, and F. Tufvesson, "Linear Pre-Coding Performance in Measured Very-Large MIMO Channels," VTC 2011.

Source: J. Hoydis, C. Hoek, T. Wild, and S. ten Brink, "Channel Measurements for Large Antenna Arrays," ISWCS 2012
15

Difference: Analysis and Measurements

- Analysis with i.i.d. Rayleigh Fading

- No line-of-sight propagation
- Many scattering objectives
- No dominant directivity

A photograph showing a dense urban skyline with numerous skyscrapers and buildings. The sky is clear with some light clouds. The buildings vary in height and architectural style, creating a complex scattering environment.

*Less true as $N \rightarrow \infty$
(Higher array resolution)*

- Alternative Channel Properties

- Scattering “less” rich: Other random distributions
- Spatial correlation: Directivity and user-correlation
- Line-of-sight components
- Spherical wavefronts

*Affect if
 $\frac{1}{N} \mathbf{h}_1^H \mathbf{h}_2 \rightarrow \mathbf{0}$
and convergence
speed*

Finite N : Anticipated Spectral Efficiency

- What Might Massive MIMO Deliver?

Simulation

LTE-like system parameters

Coherence interval: $T = 1000$

Channels: i.i.d. Rayleigh fading

Observations

Baseline: 3 bit/s/Hz/cell (IMT-Advanced)

Massive MIMO, $N = 100$: x20 gain

Massive MIMO, $N = 200$: x34 gain

Per scheduled user: ≈ 2 bit/s/Hz

Higher multiplexing gains are possible!

Recent and Fundamental Research Results

“THE MAGIC OF ASYMPTOTICS”

Interference Management

- Interference Vanishes as $N \rightarrow \infty$ Using Linear Processing
 - Finite N : Reject remaining interference with zero-forcing processing
 - Requires channel state information (CSI) at BSs
- Pilot-based CSI Estimation

Key Property: Robustness to Interference

Imperfect CSI: Cannot reject all interference

Interference acts as noise: Vanishes as $N \rightarrow \infty$

Interference Management

- Limiting Factor: Coherence Interval T
 - Not more than T orthogonal pilots
 - Full frequency reuse for data transmission
 - Multi-cell: Must reuse pilots across cells
- Pilot Contamination
 - BS cannot tell difference between users
 - Channel estimates are correlated
 - This interference doesn't vanish as $N \rightarrow \infty$

Will Pilot Contamination Kill Massive MIMO?

No, but treat it with much respect!

Make: Target SINR $\ll \frac{\text{Pathloss}^2 \text{ from transmitter}}{\sum \text{Pathloss}^2 \text{from interferers}}$

Interference Management

- Solution: Smart Pilot Allocation
 - Fractional pilot reuse
 - Simple: Distance-based patterns
 - Advanced: Exploit spatial correlation

Key Property: High Area Spectral Efficiency

$$\text{Multiplicative gain} \approx \min\left(N, K, \frac{T}{2\beta}\right) \leq \frac{T}{2\beta} \text{ per cell?}$$

Higher rates per user → Higher pilot reuse factor

Reference: H. Huh, G. Caire, H. C. Papadopoulos, and S. A. Ramprashad, "Achieving "Massive MIMO" Spectral Efficiency with a Not-so-Large Number of Antennas," *IEEE Trans. Wireless Communications*, 2012.

H. Yin, D. Gesbert, M. Filippou, and Y. Liu, "A coordinated approach to channel estimation in large-scale multiple-antenna systems," *IEEE J. Sel. Areas Commun.*, 2013.

Distributed Coordination with Other Systems

- Heterogeneous Deployments
 - Massive MIMO: Coverage and mobility management
 - Small cells: Small path loss → High local area throughput
- Inter-Tier Interference
 - Major limiting factor!
 - Spatial transmitter coordination ← Unreliable
 - Orthogonal in time/frequency ← Inefficient
- Cognitive Radio Approach
 - Listen: Data signals from other systems
 - Estimate: Spatial covariance matrix
 - Transmit: Orthogonal to matrix span

Distributed Coordination with Other Systems

- TDD Coordination Protocol
 - Estimate received interference subspace
 - Transmit orthogonal to the M dominating interferers

Fully Distributed

Use only local information

No feedback or exchange

Scalable!

Key Property: Distributed Coordination

N large: Subspace dimension $M \ll N$

Small signal loss, much less interference

Combine with user selection?

Reference: J. Hoydis, K. Hosseini, S. ten Brink, and M. Debbah, *Making Smart Use of Excess Antennas: Massive MIMO, Small Cells, and TDD*, Bell Labs Technical Journal, 2013

Optimizing Networks for Energy Efficiency (EE)

- Designing Cells for EE
 - Given symmetric cell topology
 - Guarantee a rate R per user
 - How to achieve optimal EE?

- Energy Efficiency in bit/Joule

$$EE = \frac{\text{Average Sum Rate [bit/s]}}{\text{Power Consumption [Joule/s]}} = \frac{KR}{\text{Transmit Power} + \text{Circuit Power}}$$

- Maximize by selecting N , K , and R !
- Detailed circuit power model is required:

$$C_{0,0} + C_{0,1}N + C_{1,0}K + C_{1,1}NK + C_{2,0}K^2 + C_{3,0}K^3 + C_{2,1}NK^2 + C_rKR$$

↑ ↑ ↑ ↑

Fixed power
*(control signals,
transceiver chain
infrastructure, etc.)*

Circuit power per
user

*Cost of channel estimation
and precoding computation*

*Coding/decoding
data streams*

Optimizing Networks for Energy Efficiency (EE)

- What is the EE-Optimal Solution?
 - Depends on the C -parameters
 - We use values from 2012

Key Property: EE-optimality
Massive MIMO is the solution

Golden Combination
Large array gain
Many simultaneous users
Fractional pilot reuse

Transmit Power
Total: Similar to today
Per antenna: Much smaller
Use handset technology?

Impact of Hardware Impairments

- Real Hardware is Non-Ideal
 - Hardware impairments: Phase noise, I/Q-imbalance, non-linearities, etc.
 - Impact reduced by calibration/compensation (not fully removed!)
- Simple Hardware Model:

- Assume: Gaussian Input Signal
 - Example: OFDM signal
 - Bussgang's Theorem:

Impact of Hardware Impairments

- Impact of Hardware Impairments
 - Additive distortion noise at BS and user
 - Recall: Regular noise/interference vanish as $N \rightarrow \infty$

Key Property: Small Impact of Hardware Impairments

Distortion noise from BSs vanish in “space”

(Unaffected: Distortion noise from user devices)

Low Impairments vs. Low Cost and Power

Tolerate larger impairments → Cheap and energy-efficient hardware

*N antenna ports:
Cost and circuit power increase sublinearly in N!*

Hardware-Friendly Signal Shaping

- Downlink Transmission
 - Received signal: $y = \mathbf{h}^H \mathbf{w} + n$
- Signal Shaping: Given $s = \mathbf{h}^H \mathbf{w}$
 - How to pick \mathbf{w} ? (N degrees of freedom)

The diagram illustrates the received signal equation $y = \mathbf{h}^H \mathbf{w} + n$. It shows three paths from the channel and noise source to the final received signal y , which is labeled as the Effective Signal s .

Conventional: Matched filter $\mathbf{w} \propto \frac{\mathbf{h}}{\|\mathbf{h}\|} s$

Pro: Minimize transmit power $\|\mathbf{w}\|^2$

Con: Large power variations (~ 10 dB) over antennas and time

Hardware-Friendly Signal Shaping

- Alternative: $|w_1|^2 = \dots = |w_N|^2$ for all s
 - Pro: Constant envelope at antennas
 - Con: Requires more radiated power

Metric: Total Consumed Power

Conventional: $\text{Total} = \text{radiated} + \text{inefficiencies}$

Constant envelope: $\text{Total} \approx \text{radiated}$

Large N : Constant envelop is competitive!

Key Property: Simplified Amplifiers

Signals with low peak-to-average ratio

Easier to design amplifiers

Cheaper to implement

Reference: S.K. Mohammed, Erik G. Larsson, "Per-Antenna Constant Envelope Precoding for Large Multi-User MIMO Systems", IEEE Transactions on Communications, 2013.

SUMMARY

Summary

- Massive MIMO: A technique to increase spectral efficiency
 - Massive multi-user MIMO: Potentially 20x-40x gain over IMT-Advanced
 - Many different deployment strategies
- Excessive Number of Antennas
 - Quasi-orthogonal user channels
 - Robust interference rejection
 - Distributed coordination with other systems
 - High energy efficiency
 - Resilience to hardware impairments
 - Hardware-friendly signal shaping
- Important: *Channel coherence interval*
 - Limits multiplexing gain and per-user performance
 - Pilot contamination mitigated by smart pilot allocation

Bringing the Magic to Reality

- FP7 MAMMOET project (Massive MIMO for Efficient Transmission)
 - Bridge gap between “theoretical and conceptual” massive MIMO
 - Develop: Flexible, effective and efficient solutions

WP4 Validation and proof-of-concept

WP2 Efficient FE solutions
(IC solutions,
Comp/Calibration)

WP3 Baseband Solutions
(Algorithms,
Architectures & Design)

WP1 System approach, scenarios and requirements

Linköping University

expanding reality

THANK YOU FOR LISTENING!

QUESTIONS?

Dr. Emil Björnson

Visit me online:

<http://www.commsys.isy.liu.se/en/staff/emibj29>

