

Document And Report Documentation Page Submitted as edoc_1075485963

Report Documentation Page		<i>Form Approved OMB No. 0704-0188</i>	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>			
1. REPORT DATE 10 MAR 2003	2. REPORT TYPE N/A	3. DATES COVERED -	
4. TITLE AND SUBTITLE Robust MIMO Wireless Communications in the Presence of Interference Using Ad Hoc Antenna Arrays		5a. CONTRACT NUMBER	
		5b. GRANT NUMBER	
		5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)		5d. PROJECT NUMBER	
		5e. TASK NUMBER	
		5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) MIT Lincoln Laboratory		8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)	
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited			
13. SUPPLEMENTARY NOTES Also see: ADM001520 , The original document contains color images.			
14. ABSTRACT			
15. SUBJECT TERMS			
16. SECURITY CLASSIFICATION OF:	17.	18.	19a. NAME OF RESPONSIBLE

a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	LIMITATION OF ABSTRACT UU	NUMBER OF PAGES 37	PERSON Patricia Mawby, EM 1438 PHONE:(703) 767-9038 EMAIL:pmawby@dtic.mil
----------------------------------	------------------------------------	-------------------------------------	---	------------------------------------	---

Standard
Form 298
(Rev.
8-98)
Prescribed
by ANSI
Std
Z39-18

pwd: cannot determine current directory!

Best Available Copy

Robust MIMO Wireless Communication in the Presence of Interference Using Ad Hoc Antenna Arrays

20040317 147

Dr. Daniel W. Bliss
& Amanda M. Chan

MIT Lincoln Laboratory
bliss@ll.mit.edu

This work was sponsored by the U.S. Air Force under Air Force contract F19628000-C-0002. Opinions, interpretations, conclusions, and recommendations are those of the authors and are not necessarily endorsed by the United States Government.

mimoASAP-1
bliss

MIT Lincoln Laboratory

Topics

MIMO Communication

- **Introduction**
 - Military wireless communication
 - MIMO definition
 - Ad hoc antenna networks
- **MIMO Theory**
- **Phenomenology**
- **Receiver**

Advanced Military Wireless Communications

**Non-Line-of-Sight
Complicated Multipath**

MIMO Communication

Multiple-Input Multiple-Output

Advantages of MIMO Communication

SISO Communication Single-Input Single-Output

- Coherent receive beamforming

- Gain

- Jammer mitigation

Transmitter Receiver

MIMO Communication Multiple-Input Multiple-Output

- Enables high spectral efficiency

- Enables high data rates given

- limited bandwidths

- Low duty cycle communication

Distributed Ad Hoc Antenna Arrays Multiple-Input Multiple-Output

- Single transmit data stream
- Single received data stream
- Employ users as antenna array
 - Coherently process received signal
- Use local network to move distributed data to/from interested user

Issues

- Local networking
- Relative local oscillator errors

Topics

MIMO Communication

- Introduction
- MIMO Theory
 - Capacity
 - Phenomenology
 - Interference Mitigation
- Space-Time Coding
- Phenomenology
- Receiver

MIMO Capacity Bound

Shannon Limit

- MIMO bound follows different theoretical limit
- Divide total energy amongst transmitters avoiding compressive regime of SISO Shannon limit

Determinant

MIMO Channel Knowledge

Channel knowledge affects MIMO capacity and coding

Informed Transmitter

Uninformed Transmitter

Transmitter
Channel
Knowledge

Channel
Capacity
(b/s/Hz)

$$C_T = \max_{\text{tr}\{\mathbf{P}\} = P_o} \log_2 |\mathbf{I} + \mathbf{H} \mathbf{P} \mathbf{H}^\dagger|$$

Determinant Power Matrix
(noise-normalized)

Total Power
(noise-normalized)

$$C_{UT} = \log_2 \left| \mathbf{I} + \frac{P_o}{n_{Tx}} \mathbf{H} \mathbf{H}^\dagger \right|$$

Number
of Transmitters

Channel
Matrix

Channel Matrix 8 x 8 MIMO Example

Channel matrix, H , contains complex attenuation between each transmit and receive antenna

Eigenvalues of HH^\dagger

Channel Capacity

Jammer Mitigation & Avoidance SINR Loss

- Adaptive performance in the presence of Jammer
- MIMO has better outage capacity performance

- Assumptions
 - Single high power jammer
 - I.I.D. random Gaussian channel
 - MIMO uninformed transmitter

Space-Time Coding

- Space-time coding converts information bits to waveform distributed amongst antennas

- Space-time coding analogous to conventional (SISO) coding approaches
 - Trellis
 - Low density parity check
 - Turbo

Topics

MIMO Communication

- Introduction
- MIMO Theory
- Phenomenology
 - Experimental setup
 - Phenomenology
- Receiver

MIMO Experiment

Summer 2002

- Investigate channel phenomenology
- Study space-time coding
- Explore transmitter coherence requirements
- Demonstrate robustness to Jamming
 - Cochannel interference

**16-Channel
Hi-Fidelity
Data Recording
System**

**2 Groups of 4, or
8 Coherent
Transmitters
Near PCS band**

Channel Modes Experimental Results

Channel Stationarity

CDF's of Power Weighted Mean $\cos^2\theta_n$

Stationary Transmitter

Indoor

Moving Transmitter (5-10 m/s)

Outdoor

MIT Lincoln Laboratory

Delay-Frequency Correlations Experimental Data

(resolution cells, 60Hz)
Frequency Offset

Time-Frequency Pulse Response

Topics

MIMO Communication

- Introduction
- MIMO Theory
- Phenomenology
- Receiver
 - Space-time-frequency adaptive processing
 - Multiuser detection
 - MCMUD
- Experimental performance

Adaptive Beamforming in Multipath

Space-Time-Frequency Adaptive Processing

Notional Multiuser Detection

Signal 1 + Signal 2

MCMUD for Space-Time Turbo Code

- Multichannel Multiuser Detector (MCMUD, pat. pending)
- Iterative decoder
- Channel estimate
 - Training-based
 - Data-directed
- Estimation subtraction (multiuser detection)
- Space-time-frequency adaptive beamformers

MCMUD for Space-Time Turbo Code

- Multichannel Multiuser Detector (MCMUD, pat. pending)
- Iterative decoder
- Channel estimate
 - Training-based
 - Data-directed
- Estimation subtraction (multiuser detection)
- Space-time-frequency adaptive beamformers

MCMUD for Space-Time Turbo Code

- Multichannel Multiuser Detector
(MCMUD, pat. pending)
- Iterative decoder
- Channel estimate
 - Training-based
 - Data-directed
- Estimation subtraction
(multiuser detection)
- Space-time-frequency
adaptive beamformers

Experimental Results

Successive MCMUD Iterations

4x4 MIMO Performance

Motion, Jammers, and LO Errors

- 2 Noise Jammers (25 dB JNR)
- Moving transmitter (25 mph)
- Artificial relative local oscillator error (± 80 Hz)
- Error-free 2b/s/Hz data-link
- Near performance of jammer-free environment!

Jammer Spatial Mode Distribution

Experimental MIMO Performance

Summary

- MIMO provides robust communication links
- New receiver design concepts (MCMUD) enable communication in complicated environments
- Demonstrated dramatic performance advantages using experimental data
- MCMUD enables coherent use of ad hoc distributed networks for MIMO communication

Acknowledgements

- MIT Lincoln Laboratory New Technology Initiative Board
- Experiment team
 - Sean Tobin, Jeff Nowak, Lee Duter, John Mann, Bob Downing, Peter Priestner, Bob Devine, Tony Tavilla, Andy McKellips, Gary Hatke
 - Code, algorithm and experiment design
 - Keith Forsythe, Peter Wu, Ali Yegulalp
 - Analysis support
 - Amanda Chan
- Students
 - Nick Chang (U. Mich), Naveen Sunkavally (MIT)

Backup Slides

Advanced Shoe-Phone Technology

MIMO Ground-to-Ground Example

Non-Line-Of-Sight

Space-Time Codes Used in Experiment

4 Transmitters

- Alamouti (2 Tx), $\eta = 2$
- Block, $\eta = 3$
- Turbo, $\eta = 2$
- Turbo, $\eta = 4$
- CDMA, $\eta = 12/256$
- LDPC, $\eta = 1$
- LDPC, $\eta = 2$
- Trellis (Chen), $\eta = 2$

8 Transmitters

- Channel probe
- 2+2+2+2 Trellis, $\eta = 6$
- Block, $\eta = 3$
- Turbo, $\eta = 4$
- Turbo, $\eta = 8$
- CDMA, $\eta = 18/256$
- CDMA, $\eta = 20/256$
- LDPC, $\eta = 2$

Space-Time Code Source

- New Designs
- Provided by campus
- Literature

η – Spectral Efficiency (b/s/Hz)

MCMUD Detector Progressive Complexity

- Joint channel and data estimation
- First iteration access to limited training data or channel estimate from previous frame
- Increase detector complexity with iteration
 - Increase number of turbo iterations with number of detector iterations

History of Wireless Communication

$$C = \log_2 (1 + SNR)$$

Important Antenna Array Concepts

Adaptive Spatial Beamforming

Diversity

The Channel Matrix

A Toy Model

- Toy MIMO channel model
 - 2x2
 - line of sight
- Resolving individual antennas increases eigenvalue
- MIMO systems in real environments employ scatterers to increase effective aperture

Generalized Beamwidth Separation

$$b = \frac{2}{\pi} \arccos \left| \frac{\mathbf{h}_1^\dagger \mathbf{h}_2}{\|\mathbf{h}_1\| \|\mathbf{h}_2\|} \right|$$

Channel Matrix, $\mathbf{H} = \begin{pmatrix} \mathbf{h}_1 & \mathbf{h}_2 \end{pmatrix}$

$$= 2 \alpha \begin{pmatrix} \mathbf{v}_1 & \mathbf{v}_2 \end{pmatrix}$$

Unit norm
steering vector

MIT Lincoln Laboratory

Space-Time Turbo Code

- Block diagram for space-time turbo code
- Rate 2 b/s/Hz
- 123 kChip/s
- 4 Tx antennas
- 4096 bit interleavers
- QPSK constellation
- Optional training data

Uncooperative External Interference

Effective Loss of Complexity

- Uncooperative interference is equivalent to spatially correlated noise
- Covariance of interference plus noise
- Maximize capacity by “decorrelating” channel matrix with respect to interference
 $\tilde{\mathbf{H}} = \mathbf{R}^{-1/2} \mathbf{H}$
- Estimate $\tilde{\mathbf{P}}$ using new $\tilde{\mathbf{H}}$
- Modes near interference energy become less useful
- Effectively reduces the environmental complexity

Channel Capacity in Interference

Informed Transmitter (IT)

$$\tilde{C}_{IT} = \max_{tr\{\tilde{\mathbf{P}}\} = P_o} \log_2 |\mathbf{I} + \tilde{\mathbf{H}} \tilde{\mathbf{P}} \tilde{\mathbf{H}}^\dagger|$$

Noise-Normalized
Transmit
Covariance
Matrix
Interference Whitened
Channel Matrix

Uninformed Transmitter (UT)

$$\tilde{C}_{UT} = \log_2 \left| \mathbf{I} + \frac{P_o}{n_{Tx}} \tilde{\mathbf{H}} \tilde{\mathbf{H}}^\dagger \right|$$

The Channel Matrix

- Channel matrix, H , contains complex attenuation between each transmit and receive antenna
- Large channel eigenvalues of HH^\dagger are useful

