

How will wireless 5G technology handle 1 000 times more data?

Emil Björnson

Associate Professor and Docent in Communication Systems

AP: Base station

What is wireless communication?

- Transmission of information between
 - Access point (AP)
 - User
- Digital: zeros and ones
 - Describes text, sound, images, ...

AP: WiFi

User

Wireless transmission
(Electromagnetic signals)

Fast traffic growth

- Wirelessly connected society
 - Consume more GB/month
 - New applications
- Data traffic
 - 50% annual increases
 - 1000 times more until 2034
 - **Requires new technology!**

Source: Ericsson Mobility Report, Nov. 2015

Generations of cellular technology

How does wireless technology work?

Antenna at access point

Electromagnetic signals

Antenna in cell phone

Flickering
light bulb

Think:

Camera

Digital communication

00 10 11 01 →

- Digital bits → electromagnetic signals
 - Transmit a few zeros/ones at a time (microseconds between transmissions)
- Example: Sinus with phase shifts

$$\text{Time} = \frac{1}{\text{Bandwidth}}$$

Example: Digital data transmission

Example: Digital data transmission

Sequence of bits to be transmitted:

00 10 11 01 01 11 00 01 10

Example: Digital data transmission

Sequence of bits to be transmitted:

00 10 11 01 11 00 01 10

Challenge of communication

Research problem: Transmit as much data as possible per second

How will 5G technology handle 1 000 times more data?

- Increasing data traffic [bit/s/km²]
 - Handle 1 000 times more traffic per area (e.g., 1 km²) →
- Formula for data traffic in cellular network:

$$\underbrace{\text{Capacity}}_{\text{bit/s per km}^2} = \underbrace{\text{Cell density}}_{\text{cells/km}^2} \cdot \underbrace{\text{Spectral efficiency}}_{\text{bit/s/Hz/cell}} \cdot \underbrace{\text{Available spectrum}}_{\text{in Hz}}$$

- Ways to achieve 1 000 times increase:

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

Higher cell density

First factor

Higher cell density

- Cellular networks
 - Coverage area divided into *cells*
 - One *access point* per cell – serves the users in the cell
- Denser deployment of access points
 - Shorter distance: reduce power
- Challenge: Interference
 - Higher capacity if bit/s/cell maintained

→ →

Denser and denser

Higher spectral efficiency

Second factor

Higher spectral efficiency [bit/s/Hz]

- Spectral efficiency from information theory:
 - Expensive to increase: Each doubling require 17 times more power!
- Solution: Many simultaneous transmissions, *directed towards the users*

1 antenna

MIMO-technology: 100 antennas

More frequency spectrum

Third factor

More frequency spectrum

- More spectrum
 - Reduced time per transmission
- Are there any unused spectrum?
- Much has already been allocated
 - 580 MHz to cellular, 540 MHz to WiFi (Sweden)
 - Many GHz of unused spectrum at mm-wave frequencies (30-300 GHz)
- Challenges:
 - Signal propagation very differently
 - Design of new hardware

Summary

How will 5G technology handle 1 000 times more data?

10x?

- Higher cell density
 - More access points per km²

20x?

- Higher spectral efficiency
 - Direct signals towards many users

5x?

- More frequency spectrum
 - More transmission per second
 - Use much higher frequencies

=
1000

Want to know more about 5G?

- Subscribe to our YouTube channel
- Follow the Massive MIMO blog:
massive-mimo.net

5G, COMMENTARY, TECHNICAL INSIGHTS

SIX DIFFERENCES BETWEEN MU-MIMO AND MASSIVE MIMO

OCTOBER 17, 2017 • EMIL BJÖRNSON • LEAVE A COMMENT • EDIT

Multi-user MIMO (MU-MIMO) is not a new technology, but the basic concept of using multi-antenna base stations (BSs) to serve a multitude of users has been [around since the late 1980s](#).

Emil Björnson, Associate Professor in Communication Systems