

Many-antenna base stations are interesting systems

Lin Zhong

<http://recg.org>

- How we got started
- Why many-antenna base station
- What we have learned
- What we are doing now

How we started

Why a mobile system guy got
interested in massive MIMO

Wireless consumes a lot of power

Power profile !=Energy profile

First insight

- Wi-Fi more efficient than cellular
 - MobiSys'07

Why is Wi-Fi more efficient?

$$P_{TX} = a * D^2$$

Horribly wasteful

Directional transmission!

Passive directional antenna to save energy

(MobiCom'10)

- No power overhead
- Fixed beam patterns

Beamforming to save energy

(MobiCom'11)

- Extra transceivers
- Steerable beams

Power by multi-antenna systems (uplink)

$$P = P_{shared} + N \cdot P_{Circuit} + P_{TX} / \eta$$

Circuit vs. radiation power tradeoff

$$P = P_{shared} + 1 \cdot P_{Circuit} + P_{TX} / \eta$$

Circuit vs. radiation power tradeoff

$$P = P_{shared} + 2 \cdot P_{Circuit} + P_{TX} / \eta$$

Circuit vs. radiation power tradeoff

$$P = P_{shared} + 3 \cdot P_{Circuit} + P_{tx} / \eta$$

Circuit vs. radiation power tradeoff

$$P = P_{shared} + 4 \cdot P_{Circuit} + \frac{P_{tx}}{\eta}$$

Circuit vs. radiation power tradeoff

- Optimal number of antennas for efficiency

$$N_{opt} = a \cdot \sqrt{P_o / P_{circuit}} - b \cdot P_o$$

Hardware is cheap & getting cheaper

$$P = P_{shared} + N \cdot P_{Circuit} + P_{TX} / \eta$$

Hardware is cheap & getting cheaper

$$P = P_{shared} + N \cdot P_{Circuit} + P_{TX} / \eta$$

Circuit vs. radiation power tradeoff is increasingly profitable

$$N_{opt} = a \cdot \sqrt{P_o/P_{circuit}} - b \cdot P_o$$

- The most energy-efficient way is to **use all the antennas**

Beyond a single link

What the carrier wants: Use all your antennas!

Guiding principles distilled

- Spectrum is scarce
- Hardware is cheap, and getting cheaper

You can't really fit a lot of
antennas in a mobile device 😞

Got a call from Erran Li, Bell Labs

Spring 2011

Noncooperative Cellular Wireless with Unlimited Numbers of Base Station Antennas

Thomas L. Marzetta

Clay Shepard went to Bell Labs Summer 2011

Why many-antenna base station?

Omni-directional base station

Poor spatial reuse; poor power efficiency; high inter-cell interference

Sectored base station

Better spatial reuse; better power efficiency; high inter-cell interference

Single-user beamforming base station

Better spatial reuse; best power efficiency; reduced inter-cell interference

Why *massive*?

- More antennas → Higher spectral efficiency
- More antennas → Higher energy efficiency
- Marzetta's key result
 - Simple baseband technique becomes effective

T.L. Marzetta. Noncooperative cellular wireless with unlimited numbers of base station antennas. IEEE Trans. on Wireless Comm., 2010.

How multi-user MIMO works

M: # of BS antennas

H

K: # of clients

$M \geq K$

Multi-user MIMO: Precoding

Linear Precoding

Linear Precoding I: Zero-forcing Beamforming

Zero-forcing Beamforming

Zero-forcing Beamforming

$$W = c \cdot H^* (H^T H^*)^{-1}$$

Zero-forcing does not scale well

$$W = c \cdot H^* (H^T H^*)^{-1}$$

Inversion of $M \times M$ matrix
 $O(M^*K^2)$

Linear precoding II: Conjugate Beamforming

With more antennas

With even more antennas

Conjugate Multi-user Beamforming

$$W = c \cdot H^*$$

Conjugate scales very well

$$W = c \cdot H^*$$

$O(K)$ per antenna

Marzetta's key result:

Conjugate approaches Zeroforcing as $M/K \rightarrow \infty$

Many-antenna vs. small cell

Capital Expenditure (CAPEX) of Cell Site

- Major wireless equipment only 35%
- Just get the site to work: >50%

Total Cost of Ownership (TCO)

- Operating & Maintenance (O&M)
- Operating Expenditure (OPEX)

“The most effective way to reduce TCO is to decrease the number of sites.”

If you've got a site, better use as many antennas as you can

After a summer at Bell Labs

10-antenna prototype in the anechoic chamber at Bell Labs

ArgosV1

(MobiCom'12)

Central
Controller

WARP
Modules

Sync
Distribution

Argos
Hub

Argos
Interconnects

Clock
Distribution

Ethernet
Switch

What we have learned

Good news: Linear gains as # of users increases

Linear gains as # of BS antennas increases even as total P_{TX} scaled with $1/M$

Disappointment: Conjugate not approaching Zero-forcing up to 64 antennas

Disappointment: Conjugate not approaching Zero-forcing up to 64 antennas

Capacity vs. M, with K = 4

The dirty secret of massive MIMO

The dirty secret of massive MIMO

Sounding-feedback does not scale

One must use time-division duplex and client-sent pilot

What happens in a single coherence period

Both theory and our experiments only consider.....

What if we factor all in?

The base station can receive during calculation but the opportunity is limited due to downlink/uplink asymmetry

What if we factor all in?

- Client mobility
 - Channel coherence time
- Number of clients
 - Time to listen to pilot
- Computation hardware on base station
 - Time to calculate BF weights

$M = 64 \quad K = 15$

	Type	S	L	Inv. Type	Sym.
Super	Infiniband	40 Gbps	1 μ s	FPGA	●
Cluster	4x10GbE	40 Gbps	20 μ s	8xIntel i7	■
High	2x10GbE	20 Gbps	20 μ s	4xIntel i7	◆
Mid	10GbE	10 Gbps	20 μ s	2xIntel i7	★
Low	GbE	1 Gbps	20 μ s	Intel i7	▲

Zeroforcing with various hardware configurations

Fixed coherence time of 30 ms with low-end hardware.

What we have learned

- Computational resources matter significantly
- Simplistic Conjugate beamforming works
 - Not in Marzetta's theoretical sense
- Need adaptive solutions
 - # of clients; client mobility
 - Precoding methods: Conjugate vs. Zero-forcing

What we are working on

Going for more antennas

ArgosV2 (2013)

12 WARP V3 (48 antennas) per rack

Polycarbonate, dado-style shelf

Anti-static spray and thermal vent

Battery-powered ArgosMobile

96-antenna configuration

Ongoing Work: ArgosLab

- Software Framework for Rapid Prototyping
- Out-of-the-box Functionality
 - Time/Frequency Synchronization
 - Calibration
 - CSI Collection
- Scheduled frame-based real-time Transmission

From Argos to ArgosNet

A network of massive MU-MIMO base stations

In summary.....

More BS antennas + MU-MIMO →
Higher efficiency & lower interference

More BS antennas + MU-MIMO →
Higher efficiency & lower interference

Guiding Principles

- Spectrum is scarce
- Hardware is cheap, and getting cheaper

Acknowledgments

<http://argos.rice.edu>

