Collaborative Communications in Wireless Networks Without Perfect Synchronization

Xiaohua(Edward) Li

Assistant Professor
Department of Electrical and Computer Engineering
Binghamton University

Phone: 607-777-6048. Fax: 607-777-4464

Email: xli@binghamton.edu

URL: http://ucesp.ws.binghamton.edu/~xli

State University of New York

Contents

- 1. Introduction: collaboration, application scenarios
- 2. Benefits
- 3. Challenges
- 4. Results #1: cooperative transmission in sensor networks
- Results #2: cooperative STBC for distributed transmissions
- 6. On-going research: secure WLAN with collaborative communications
- 7. Conclusions

State University of New York

1. Introduction

Collaborative communications

- multiple nodes perform transmission or reception cooperatively in dense wireless networks
- emulate antenna arrays by group of single antennas
- use low-cost single devices for high performance, capacity, reliability

1. Introduction

- Typical application scenarios
 - Military: collaboration among group of highly mobile devices carried by soldiers or vehicles
 - Sensor network: collaboration among densely deployed sensors to compensate for the limited capability/reliability of each single sensor
 - Commercial: collaboration among mobiles in cellular systems, WLAN, where mobiles become cheaper and dense

2. Benefits: Implementation Aspect

- Resolve the problem that mobile nodes have no antenna arrays
- Low cost compared with physical arrays
- Easy system development and realization
- Convenience of upgrading existing systems
 - e.g., what can we do with extra WLAN base stations?

2. Benefits: Performance Aspect

- Enhance transmission power efficiency through cooperative diversity
 - Both macro-diversity and micro-diversity
- Enhance bandwidth efficiency through cooperative MIMO transmissions

2. Benefits: Performance Aspect

- Physical-layer guaranteed security for wireless networks with cooperative beamforming
 - Wireless boundary control, beamsteering/nulling, location/visualization
- Network reliability and fault tolerance
- Assist blind equalization

3. Challenges

- Collaboration protocol and overhead
- Synchronization among distributed nodes
 - Mismatch: carrier frequency, carrier phase, timing, timing phase
 - Due to: noise, parameter drifting, PLL tracking error, devices designed by different companies (inter-operability)
- Information exchange among transmitters or receivers
 - Possible way: use WPAN, UWB, HF to implement high-rate short-range link
- Upgrade existing system with minimum changes
 - e.g., use collaborative communications in WLAN for higher rate, longer range, or security

3. Challenges

- Synchronization problem makes distributed cooperative transmissions a completely new area
 - Carrier mismatch: time-varying channel
 - Timing mismatch: unequal symbol rate
 - Timing phase mismatch: dispersive channel
- Mixture signal structure may be destroyed
 - Traditional array processing such as STBC may not be directly applicable
- Different from existing TDMA,FDMA,CDMA, or array transmissions

- Sensor network is a potential area for cooperative transmissions
 - enhance transmission energy efficiency
- Existing works:
 - STBC-encoded transmission protocols, diversity benefits, energy efficiency analysis
- Problems:
 - collaboration overhead, synchronization, applicability of flat-fading channel model
 - Is cooperative transmission advantageous?

- Apply STBC-encoded cooperative transmission in LEACH (a typical networking/communication protocol)
 - Protocol modification and overhead analysis
 - Synchronization analysis and channel model
 - Overall energy efficiency analysis
 - Simulations & conclusions

- Protocol modification & overhead analysis
 - Advertisement to determine cluster head
 - Cluster setup
 - one-byte more transmissic
 - TDMA transmission schedu
 - determine secondary head 0.8
 - one-byte more transmissic 0.6
 - Data transmission
 - Primary → secondary heac^{0.4}
 - Cooperative transmission from heads to collector
- Overhead is small

- Synchronization analysis & channel model
 - Secondary heads synchronize frequency/timing to primary heads
 - Carrier phase & timing phase asynchronism contributes to channels → ISI
- Received signal model

$$r(t) = \operatorname{Re} \left[\sum_{i=1}^{J} \sum_{k=-\infty}^{\infty} a_i b_i(k) p(t - kT - \tau_i) e^{j(2\pi f_c t - \theta_i)} + w(t) \right]$$

$$x(n) = \sum_{i=1}^{J} a_i e^{-j\theta_i} \left[p(\tau - \tau_i) b_i(n) + \sum_{l \neq n} p(lT + \tau - \tau_i) b_i(n - l) \right] + v(n)$$

Synchronization analysis & channel model

 Need to limit the distance among cooperative sensors for omissible ISI → flat fading channel

model

- Overall energy efficiency analysis
 - Cooperative transmission energy efficiency >> single transmission energy efficiency
 - Consider collaboration overhead, circuit energy, then

If cooperative transmission distance is greater

$$d = \sqrt{[(J+1)\frac{k_J}{k} + J - 2]\frac{E_c}{E_{RF}}}$$

Cooperative transmission is still advantageous.

- Simulations
- For J=2,3,4, 5, we find d=39,57,69,87 meters
- Cooperative transmission is useful in sensor networks

- Existing work on cooperative STBC: idealized synchronization
- What if synchronization is imperfect?
 - e.g., d is very large for better macro-diversity
- Timing synchronization may be impossible in multi-hop cooperative transmission networks

- Effect of imperfect synchronization
 - Carrier frequency
 - time-varying channels: constraint on block length
 - Symbol timing
 - Unequal symbol rate: constraint on block length
 - Unequal delay: structure of STBC signal destroyed
 - Timing phase
 - Dispersive channels: equalization required

- Proposed cooperative STBC transmission scheme:

 - J transmitters transmit a data packet in P frames
 Transmissions maypbel conjugated and time-reversed

Received signal model

$$x_0(n) = \sum_{j=1}^{J} \sum_{l=0}^{L} h_j(l) s_j(n-l-d_j) + v_0(n) \quad \mathbf{x}_0(n) = \sum_{j=1}^{J} H_j \mathbf{s}_j(n-d_j) + \mathbf{v}_0(n)$$

$$\mathbf{x}_0(n) = \sum_{j=1}^J \mathbf{H}_j \mathbf{s}_j (n - d_j) + \mathbf{v}_0(n)$$

Use a linear (maximal ratio) combiner for

$$dec_{y_j(n) = \widetilde{\mathbf{h}}_j^T \mathbf{x}_0(n) - \sum_{i=1}^{j-1} \mathbf{h}_i^T \mathbf{x}_{p_{i,j}}(n) + \sum_{k=j+1}^{J} \mathbf{h}_k^T \mathbf{x}_{p_{j,k}}(n)}$$

 Decoding results: require a linear equalizer for symbol actimation $y_i(n) = \mathbf{g}^T \mathbf{s}_i(n - d_i) + w_i(n)$

$$y_j(n) = \mathbf{g}^T \mathbf{s}_j(n - d_j) + w_j(n)$$

Properties

- Tolerate asynchronous delays up to certain maximum bounds (reduce synchronization cost)
- Linear complexity
- Full diversity for any J cooperative nodes
- Rate comparable to ordinary STBC for J=2 to 5 (1, 3/4, 4/7, 5/11); but converges to 2/J for large J

 Simulations: no loss of diversity while tolerating asynchronous transmissions

- Collaborative communications provide wireless information assurance
 - wireless boundary control
 - location-based wireless intrusion detection
 - flexible response to intrusions
 - Anti-jam, low probability of interception

Potential:

- Make wireless networks as secure as wired networks
- Provide a cost-effective way for enhancing existing and emerging wireless networks

- Collaboration among multiple transmitters and/or multiple receivers
 - Cooperative transmission: directional transmission, beamforming
 - Cooperative receiving: directional receiving, beamforming,
 - Resolve the problem: mobiles have no antenna arrays

 Major challe exchange

Beam Steering and Nulling

Applybeamformweights c_{1j} such that

$$\sum_{j=1}^{J} c_{1j} h_{1j} = 1, \qquad \sum_{j=1}^{J} c_{1j} h_{kj} = 0, k \neq 1$$

Freedomis c_{1j} are used to randomize the signal toward the rdirections

$$\sum_{j=1}^{J} c_{1j} g_j = random$$

Wireless Boundary Control

- Each group of transmitters provide detectible transmissions toward desired users only
- Signals toward others are fast time-varying, randomized, and with reduced power
- Low probability of intercept
- Group of receivers cooperatively implement beamforming to mitigate interference/jam

Challenges:

 Channel feedback, data sharing among the transmitters, transmission synchronization, information exchange among receivers

- Intrusion Detection and Response
 - Intrusion detection
 - Array of access points can locate every mobiles
 - Location information is displayed for visualization, just as camera-system-based building monitoring systems
 - Detect potential intruders in the very beginning
 - Intrusion response
 - Beam nulling toward the intruders
 - Location/channel based transmission: intrusion tolerance

- Implementation Issues
 - Cost effective ways to enhance existing systems
 - Low cost: use multiple similar devices such as access points or relays
 - Compatible with existing or emerging systems: slight modification on physical-layer signal processing
 - Interesting and challenging works toward purely distributed processing
 - e.g., asynchronous cooperative communications, fault tolerant and optimal network designs with low cost nodes

Conclusions

- Defined collaborative communications
- Discussed benefits and major challenges
- Showed that cooperative transmission is useful for sensor networks
- Developed new cooperative STBC in asynchronous transmissions
- Discussed work toward wireless network security

