

International Journal of Advanced Scientific Research & Development

Vol. 06, Iss. 03, Ver. I, Mar' 2019, pp. 55 – 60

e-ISSN: 2395-6089 p-ISSN: 2394-8906

MASSIVE MIMO-BASED 5G NETWORKS: ENERGY HARVESTING BASE STATIONS WITH MINIMUM STORAGE

S. Uma1* and V. Brinda2

- ¹ PG Scholar, Department of ECE, K.Ramakrishnan College of Engineering, Samapuram, Trichy.
- ² Asst. Prof., Department of ECE, K.Ramakrishnan College of Engineering, Samapuram, Trichy.

ARTICLE INFO

Article History:

Received: 22 Mar 2019; Received in revised form:

02 Apr 2019;

Accepted: 02 Apr 2019; Published online: 10 Apr 2019.

Key words:

Transmission Strategy, Energy Efficiency, Power Consumption, Massive MIMO, Optimization of Power, Maximization of Throughput.

ABSTRACT

The degree of CSI available to Transmitter and Receiver is influenced by the capacity of MIMO (Multiple Input and Multiple Output). The maximizing Energy Efficiency (EE) is to optimum transmission strategy for multiple user Massive MIMO system are to be optimized in radio frequency energy harvesting network. The grid energy permits requite for the changeability and intermittent the harvest energy. Hence, the quality of service constraint has to been solved under the problem of power grid expenditure reduction. In hybrid Massive MIMO system focuses on Energy efficient maximization where Massive MIMO employs where there are two other promising 5G technologies: assorted networks and millimeter wave. For achieving larger Energy Efficiency gains multiple opportunities open up than with conservative Massive MIMO systems. A sarcastic psychoanalysis of the Efficient development approach combination Massive MIMO scheme permits as to verify various open research tribulation it will immensely help users in using energy-efficient 5G deployments.

Copyright © 2019 IJASRD. This is an open access article distributed under the Creative Common Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

INTRODUCTION EXPECTATIONS FROM 5G CELLULAR NETWORKS


The 5G wireless networks in information and announcement technology (ICT) manufacturing, which has been predictable to integrate along the world into the Internet. Energy expenditure becomes a promise solution, which 5G networks become the ICT sector has contribute across the global carbon impression.

In this 5G network, an criteria for energy efficiency (EE), since this technology produce complex structure about revenant along with current LTE technologies concluded with the initiative efficiency gains, hence it shows possible user in 5G.

Cite this article as: Uma, S., & Brinda, V., "Massive MIMO-Based 5G Networks: Energy Harvesting Base Stations with Minimum Storage". International Journal of Advanced Scientific Research & Development (IJASRD), 06 (03/I), 2019, pp. 55 – 60. https://doi.org/10.26836/ijasrd/2019/v6/i3/60308.

^{*} Corresponding Author: S. Uma, umark876@gmail.com

Figure – 1: A Multi-user MIMO Technology in Massive MIMO, a BS with Antenna M >> Ks are Serviced by K UEs


1.1 Overview of Massive MIMO Technology

Massive MIMO use many user MIMO technology, K user handler on the time-frequency reserve has been serviced through a base station with M antennas (Fig. 1). The BS is deploying a antennal results in a dissemination result favorable propagation, the center station to user handler radio connections are vertical towards each other so that the wireless control are near deterministic. Accordingly, In the large M regime where consequence of moderate evaporation, intra-cell interference besides un corrupted noise dissolve continuously. By placing the size for scheme, that is, (K,M) has high multiplexes and increment of array will be obtained.

LITERATURE SURVEY

The coming future generations in wireless networks has been advocated as key equipment by the Large-scale multiple-input multiple-output systems^[1]. Aside using linear transmitting and receiving techniques, it allow achieving high supernatural efficiency^[2]. However, it burden from correlating between small scale and large scale fading so that the system build with co-located antenna. Also, the same type of base station with consumption of large number of antennas it leads to many technical and accomplishment challenges^[3]. Alternatively, the system can mitigate the large scale fading from the dispersed large-scale MIMO systems through varied path-loss conditions. They can be potency efficient than collocated antenna when taken into account the strength consume of transmitting units^[4].

The MIMO system consist of Remote radio heads (RRHs) spread over a greater area. Each RRH consists of both antenna and RF chain and it can connected to neighor RRHs through a central unit. To presents their high power expenditure, such systems may tell about energy harvesting that are consider for the future wireless networks whereas it minimizes the network operation cost and carbon footprints^[5]. Each RRH maintain and controlled by renewable and grid energy^[6]. The gains obtained by multiple scale MIMO system would not be possible without resource allocation method. The study resource allocation in^[7] told about collection of antenna ion, allocation of powers consider to be insignificant circuit power consumption. In^[8], it increases the total rate in large cloud radio access networks, it possess joint selection of antenna and allocation of power scheme is

proposed. In^[9], the downlink multi-cell large-scale MIMO system where it solved the problem of transmitting minimization of power and client organization.

SYSTEM ANALYSIS

3.1 Existing System

5G is expected to make available us with high capacity, low complication, high data rate, and ultra-low latency announcement system. Increase amount of antennas, noise and small scale fading will decrease in the same way. However, the systems build with colocated antennas it leads to correlating small-scale hazy and indistinguishable large-scale hazy.

3.1.1 Disadvantages

- To address their high control consumption.
- A large number of antennas are involved in, circuit power utilization.
- Hardware loss include quantization error, phase error, phase shift of delivery service frequency and sampling frequency, nonlinear power loudspeaker.

3.2 Proposed Work

The predicament from utilization of framework power consumption and reduction with respect to service quality constraints by the individual person. The downlink multi-cell using large-scale MIMO systems, it can solve problem of transmitting power depreciation and user association. From the path loss condition, MIMO systems can eliminate huge scale fading. It can minimize the cost of benefit through renewable vivacity.

MIMO ENERGY EFFICIENT SCHEME

4.1 Minimize RF Cable Necessities Scheduled BS

According toward the protocol, MIMO system consists of beam forming are digitally in the baseband. Therefore, to improve Energy Efficient in Massive MIMO network, minimize RF order requirements at the central administration. They are some Prominent techniques to reduce RF sequence requirements consists amalgam preceding, sky wire selection, and transceiver redesign.

4.2 Aerial Selection

Antenna selection has to improves throughput in a method while it dropping the number of RF grouping at the central station. Basically, a subset comprise N out of the M Base aerials is selected based on a predefined selection criterion. Though, since an K increases and we detect that the per-unit augment in EE decreases with K.

RESULTS AND DISCUSSIONS


Large-scale multiple-input multiple-output (MIMO) (also known as massive MIMO) systems are advocated as a key technology for next generations of wireless networks. They are based on multiplexing few hundred antennas to serve at the same time-frequency few tens of users. They allow achieving high spectral efficiency using linear transmit and

receive techniques. Distributed large-scale MIMO systems can be seen as a set of remote radio heads (RRHs) distributed over a large area.

5.1 Node Formation

Neighboring node IDs are presented with a constant size using a Bloom filter. The Bloom filter output (BFO) is used as a proof. A newly deployed node generates different proofs according to the collected neighboring node IDs, until collecting the entire neighboring node IDs. The proofs are delivered to a randomly selected node in the network.

Figure – 2: Node Formation in Network


5.2 Route Discovery Phase

The route discovery phase is to establish an end-to-end route, the source node broadcasts the Route Request Packet (RREQ) containing the identities of the source (IDS) and the destination (IDD) nodes where the destination node will send the Acknowledgement to the source from that message the route will be discovered and maintained that route for communication till all packets get transmitted.

Figure - 3: MIMO Network Transmission


Figure – 4: Performance analysis of Energy efficiency and cluster formation in MIMO Network


Figure - 5: Performance analysis of Antenna selection, Data Transmission and QoS in MIMO Network


Figure 3, 4 and 5 shows the Node formation in network, MIMO network Transmission, Energy efficiency and cluster formation, Antenna selection, Data Transmission and QoS in MIMO Network.

CONCLUSION

In this work, we optimize energy efficiency for MU massive MIMO as non-convex problem. To solve the difficulty, minimum amount channel capability requirements, a minimum power, circuit power expenditure are taken into account. Mutual benefits for 5G technologies were analyzed to appreciate why hybrid Massive MIMO Systems have an enormous potential to accomplish larger Energy Efficiency gains than conventional systems.

This leaves enormous scope for future work, predominantly on the EE tradeoffs introduced by constraints, such as, battery imperfections, delay-sensitive interchange, and lossy liveliness sharing architectures. RF energy harvesting capabilities have also not been thoroughly investigate in Massive MIMO set of connections.

REFERENCES

- [1] J. G. Andrews, S. Buzzi, W. Choi, S. V. Hanly, A. Lozano, A. C. K. Soong and J. C. Zhang, "What Will 5G Be?," IEEE J. Sel. Areas Commun., vol. 32, no. 6, June 2014.
- [2] F. Rusek, D. Persson, B. K. Lau, E. G. Larsson, T. L. Marzetta, O. Edfors and F. Tufvesson, "Scaling up MIMO: Opportunities and Challenges with Very Large Arrays," IEEE Signal Process. Mag., vol. 30, no. 1, Jan. 2013.
- [3] E. G. Larsson, O. Edfors, F. Tufvesson and T. L. Marzetta, "Massive MIMO for Next Generation Wireless Systems," IEEE Commun. Mag., vol. 52, no. 2, pp. 186-195, Feb. 2014.
- [4] C. He, B. Sheng, P. Zhu, and X. You, "Energy efficiency comparison between distributed and co-located MIMO systems," Int. J. Commun. Syst., vol. 27, no 1, p. 81-94, 2012.
- [5] S. Ulukus, A. Yener, E. Erkip, O. Simeone, M. Zorzi, P. Grover and K. Huang, "Energy harvesting wireless communications: A review of recent advances," IEEE J. Sel. Areas Commun., vol. 33, no. 3, March 2015.
- [6] K. N. R. Prasad, E. Hossain and V. K. Bhargava, "Energy Efficiency in Massive MIMO-Based 5G Networks: Opportunities and Challenges," IEEE Wireless Commun. Mag., Jan. 2017.

- [7] R. Hamdi, E. Driouch and W. Ajib, "Resource Allocation in Downlink Large-Scale MIMO Systems," IEEE Access, vol. 4, no. 1, pp. 8303-8314, Dec. 2016.
- [8] A. Liu and V. K. N. Lau, "Joint Power and Antenna Selection Optimization in Large Cloud Radio Access Networks," IEEE Trans. Signal Process., vol. 62, no. 5, March 2014.
- [9] T. V. Chien, E. Bjornson and E. G. Larsson, "Joint Power Allocation and User Association Optimization for Massive MIMO Systems," IEEE Trans. Wireless Commun., vol. 15, no. 9, Sep. 2016.
- [10] Y. Che, L. Duan and R. Zhang, "Dynamic Base Station Operation in Large-Scale Green Cellular Networks," IEEE J. Sel. Areas Commun., Aug. 2016.
- [11] S. Hu, Y. Zhang, X. Wang and G. B. Giannakis, "Weighted Sum-Rate Maximization for MIMO Downlink Systems Powered by Renewables," IEEE Trans. Wireless Commun., vol. 15, no. 8, Aug. 2016.
- [12] A. Yadav, T. M. Nguyen and W. Ajib, "Optimal Energy Management in Hybrid Energy Small Cell Access Points," IEEE Trans. Commun., 2016.
- [13] Z. Zhou, S. Zhou, J. Gong and Z. Niu, "Energy-efficient antenna selection and power allocation for large-scale multiple antenna systems with hybrid energy supply," in proc. of IEEE Global Commun. Conf. (GLOBECOM), Dec. 2014.