TSKS14 Multiple Antenna Communications

Lecture 1, 2020

Emil Björnson

Three main benefits of multiple antenna communications

- 1. Beamforming gain
- 2. Spatial diversity
- 3. Spatial multiplexing

The course will cover all of them:

- First historical perspective
- Then the theory behind them

Constructive and destructive interference

• One signal:

$$\sqrt{2}\sin(2\pi t)$$

(Normalization:
$$\int_0^1 (\sqrt{2}\sin(2\pi t))^2 dt = 1$$
)

• Two signals:

$$\sin(2\pi t) + \sin(2\pi t - \theta)$$

Power depends on the phase difference θ (time delay)

Omni-directional radiation

M = 1 antenna

Powers spread out as a sphere

• Received power decays as 1/distance²

Directive radiation – Beamforming gain

M = 6 antennas

Power directed towards receiver

- Constructive interference
- Send signals with time delays
- Needs to know "direction"

Two options:

- 6 times larger received power
- Use 1/6 of power to achieve same received power

History: Beamforming

- Directional communication
 - E.F.W. Alexanderson, "Transatlantic Radio Communication", Trans. AIEE, 1919.
- Directive radiation pattern
 - Constructive/destructive interference patterns
 - Energy savings or better performance

Called beamforming gain

Multipath Propagation

Received signal: $\sin(2\pi t) + \sin(2\pi t - \theta)$

Multipath fading: Add construtively or destructively depending on θ

History: Spatial diversity

- Diversity combining
 - D.G. Brennan, "Linear diversity combining techniques," Proc. IRE, 1959
- Protect against fading/noise
 - Multiple antennas with independent observations
 - Small risk that multiple observations are all bad
 - Improve reliability

Fig. 9—Dual diversity distributions, conditions of Fig. 8.

Called diversity gain

Cellular networks

- Designed for mobile telephone systems
 - Bullington, K. (1953). "Frequency economy in mobile radio bands". The Bell System Technical Journal.
 - Schulte, H. J. and W. A. Cornell (1960). "Multi-area mobile telephone system". IEEE Trans. Veh. Technol.

- Reuse of spectrum in space:
 - Densify as usage increases
- Control interference by fractional spectrum reuse, power control

History: Space division multiple access (SDMA)

- Multiple user communication
 - S. C. Swales et al., "The Performance Enhancement of Multibeam Adaptive Base-Station Antennas for Cellular Land Mobile Radio Systems" Trans. on Vehicular Technology, 1990.
- Spatial multiplexing of users
 - Serve multiple users on same time and frequency
 - Handle more users per base station
 - Exists in 4G/5G and Wi-Fi

Fig. 2. Tracking of mobiles with multiple beams.

History: Point-to-point multi-antenna links

- Point-to-point multiple-input multiple-output (MIMO)
 - G. G. Raleigh and J. M. Cioffi, "Spatiotemporal coding for wireless communications," Globecom 1996.
- Multiple streams per user
 - Increase capacity (bit/s) per user
 - Requires multiple paths
 - Exists in 4G/5G and Wi-Fi

Figure 1: Illustration of the physical wireless channel.

Also called multiplexing gain

Outline of the course

- Lecture 1:
 - History of multiple antenna communications
 - Channel capacity for single-antenna channels
- Basic multi–antenna channels (Lecture 2)
- Diversity and ergodic capacity (Lecture 3)
- Point-to-point MIMO (Lecture 4)
- Multi-user MIMO (Lectures 5-12)
 - Capacity bounds, Channel estimation, Power control, etc.

Based on lecture note document: "Introduction to Multiple Antenna Communications"

Based on the book "Fundamentals of Massive MIMO"

Example: Additive White Gaussian Noise (AWGN) Channel

- Noise: $n \sim N(0, N_0/2)$
- Energy per symbol: $E\{|x|^2\} \le q$
- *x*, *y*, *n* real valued

How to measure performance?

• Data packet:

Information symbols

- Characterized by
 - How many symbols the packet contains
 - How many information bits these symbols represent (determined by the modulation and coding scheme)
 - Probability of incorrect decoding at the receiver

Channel capacity

- Channel capacity
 - Random variables X and Y
 - Channel described by conditional distribution $p_{Y|X}(y|x)$

Channel coding theorem

• C [bit/channel use] is the capacity of the channel if: For any given $\delta > 0$ and $\gamma > 0$, there exist a channel coding codebook of a finite length N that has rate $R = C - \delta$ and offers an error probability $P(\text{error}) \leq \gamma$

Passband and baseband signals

• Bandwidth: Distance from smallest to largest frequency

Bandwidth (passband): B Real-valued signal

Bandwidth (baseband): $\frac{B}{2}$ Complex-valued signal

Described by 2B real samples/s

Described by *B* complex samples/s

These samples are used to convey information

Gaussian Distribution

• x is zero-mean Gaussian distributed, $x \sim N(0, \sigma^2)$

• Probability density function (PDF):

$$p_X(x) = \frac{1}{\sqrt{2\pi\sigma^2}}e^{-\frac{x^2}{2\sigma^2}}$$

0.35
0.31
0.25
0.25
0.15
0.15
0.05

-5

Properties: $E\{x\} = 0$, $E\{x^2\} = \sigma^2$

Complex Gaussian Distribution

• Consider independent x_R , $x_I \sim N(0, \sigma^2/2)$

• $x = x_R + jx_I$ is circularly symmetric complex Gaussian distributed,

$$x \sim CN(0, \sigma^2)$$
, with

$$p_X(x) = \frac{1}{\sqrt{\pi\sigma^2}} e^{-\frac{x_R^2}{\sigma^2}} \frac{1}{\sqrt{\pi\sigma^2}} e^{-\frac{x_I^2}{\sigma^2}}$$
$$= \frac{1}{\pi\sigma^2} e^{-\frac{|x|^2}{\sigma^2}}$$

Properties: $E\{x\} = 0, E\{|x|^2\} = \sigma^2$

Capacity and mutual information

Channel capacity

$$C = \max_{p_X(x)} I(x; y) \qquad x \longrightarrow \text{Channel} \longrightarrow y$$

- Mutual information: I(x; y) = h(y) h(y|x)
- Differential entropy:

$$h(y) = -E\{\log_2(p_Y(y))\} \le \log_2(\pi e \operatorname{Var}\{y\})$$

• Conditional diff. entropy:

$$h(y|x) = -E\{\log_2(p_{Y|X}(y|x))\}$$

Equality if Complex Gaussian

Differential entropy h(x) of $x \sim CN(0, p)$

Direct computation

$$h(x) = -\int_{x \in \mathbb{C}} \frac{1}{\pi p} e^{-\frac{|x|^2}{p}} \log_2\left(\frac{1}{\pi p} e^{-\frac{|x|^2}{p}}\right) dx$$

$$= \int_{x \in \mathbb{C}} \frac{1}{\pi p} e^{-\frac{|x|^2}{p}} \left(\log_2(\pi p) + \frac{|x|^2}{p} \log_2(e)\right) dx$$

$$= \log_2(\pi p) \int_{x \in \mathbb{C}} \frac{1}{\pi p} e^{-\frac{|x|^2}{p}} dx + \frac{\log_2(e)}{p} \int_{x \in \mathbb{C}} \frac{|x|^2}{\pi p} e^{-\frac{|x|^2}{p}} dx$$

$$= \log_2(\pi p) \cdot 1 + \frac{\log_2(e)}{p} E\{|x|^2\} = \log_2(\pi e p)$$

Capacity of complex AWGN channel

- Recall: I(x; y) = h(y) h(y|x) $h(y|x) = [y|x \sim CN(x, N_0)] = \log_2(\pi e N_0)$
- Mutual information maximized by $x \sim CN(0, q)$ $h(y) \leq [y = x + n \sim CN(0, q + N_0)] = \log_2(\pi e(q + N_0))$
- Capacity:

$$C = h(y) - h(y|x) = \log_2\left(1 + \frac{q}{N_0}\right)$$

Point-to-point scalar channel

- Continuous-time AWGN channel with channel response $g \in \mathbb{C}$
 - Bandwidth B (Hz)
 - Power *P* (Watt)
 - Noise power spectral density N_0 (Watt/Hz)
- Sampling: 2*B* real samples/s, *B* complex samples/s: $y[l] = g \cdot x[l] + n[l]$, l = sample index
 - Energy per sample: q = P/B
 - $x[l] \sim CN(0, P/B)$ •
 - $n[l] \sim CN(0, N_0)$

Complex Gaussian signals are capacity achieving

Point-to-point scalar channel: Capacity

- Sampling: 2B real samples/s, B complex samples/s: $y[l] = g \cdot x[l] + n[l]$
 - $x[l] \sim CN(0, P/B)$
 - $n[l] \sim CN(0, N_0)$
- Capacity:
 - Depends on *P* and *B*

$$C = \log_2 \left(1 + \frac{P|g|^2}{BN_0}\right)$$
 bits per complex sample

$$C = B \cdot \log_2 \left(1 + \frac{P|g|^2}{BN_0} \right)$$
 bits per second

Capacity behaviors

• SNR:

$$\frac{P}{BN_0}$$

- $\log_2(1 + SNR)$
 - Linear for small SNR
 - Almost flat for large SNR

Assumption:
$$\frac{P|g|^2}{N_0} = 5 \cdot 10^6 \text{ Hz}$$

Summary

• Capacity of point-to-point channel:

$$C = B \cdot \log_2 \left(1 + \frac{P}{BN_0} \right)$$
 bits per second

- SNR per degree of freedom (symbol): $\frac{P}{BN_0}$
- Behaviors
 - Low SNR: C grows linearly with power P
 - High SNR: C grows linearly with bandwidth B

End of Lecture 1

TSKS14 Multiple Antenna Communications

