Multi-Path Fading Channel

Instructor: Prof. Dr. Noor M. Khan

Department of Electronic Engineering, Muhammad Ali Jinnah University,

Islamabad Campus, Islamabad, PAKISTAN Ph: +92 (51) 111-878787, Ext. 129 (Office), 186 (Lab)

Fax: +92 (51) 2822743

email: noor@ieee.org, noormkhan@jinnah.edu.pk

Acme Center for Research in Wireless Communications (ARWiC) Lab

Multi-Path Fading Channel

EE4733 Wireless Communication Week 12-13: Fall - 2014

© Dr. Noor M Khan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Typical Cellular Mobile Environment

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13: Fall - 2014

Or. Noor M Khan EE. MAJU

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fading

- Fading: The interference between two or more versions of the transmitted signal which arrive at the receiver at slightly different times
- Multipaths: Above mentioned versions of the transmitted signal

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fading (Continued)

Delay Spread ←→ Coherence Bandwidth

Frequency separation at which two frequency components of Tx signal undergo independent attenuations

Doppler Spread ←→Coherence Time

Time separation at which two time components of Tx signal undergo independent attenuations

Mobile Channel Parameters

Time delay spread |
Coherence Bandwidth | -> ISI

Doppler Spread
Coherence Time

-> Unstable channel

Flat fading

• Frequency selective fading

Fast fading

• Slow fading

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 5

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Multi-path Propagation

- Multi-path smears or spreads out the signal
 - delay spread
- Causes inter-symbol interference

- limits the maximum symbol rate

Multi-Path Fading Channel

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Intersymbol Interference

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE. MAJU

8

Average Delay Spread

• Average delay spread $\,\tau\,$

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

RMS Delay Spread (Discrete)

• RMS delay spread σ_{τ}

$$\sigma_{\tau} = \sqrt{\overline{\tau^2} - \overline{\tau}^2}$$

$$\overline{\tau^{2}} = \frac{\sum_{k} |a_{k}|^{2} \tau_{k}^{2}}{\sum_{k} |a_{k}|^{2}} = \frac{\sum_{k} P(\tau_{k}) \tau_{k}^{2}}{\sum_{k} P(\tau_{k})}$$

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014

© Dr. Noor M Khan EE. MAJU

10

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Average Delay Spread (Continuous Delay Profile)

11

• Average delay spread $\overline{\tau}$

$$\overline{\tau} = \int_{0}^{\infty} t \ P(t) dt$$

$$\int_{0}^{\infty} P(t) dt$$

• Representative delay functions

$$\exp \qquad P(t) = \frac{1}{\sigma_{\tau}} e^{\frac{t}{\sigma_{\tau}}}$$
 uniform
$$P(t) = \frac{\sigma_{\tau}}{2} \qquad 0 \le t \le 2\tau_{d} \qquad and \ zero \ elsewhere$$
 Multi-Path Fading
$$\sup_{\mathbf{E} \ne 4733 \ \text{Wireless Communications}} \sup_{\mathbf{Week } 12-13; \ \text{Fall - 2014}} \bigcirc \mathbf{Dr. \ Noor \ M \ Khan}$$

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Measurements

Type of Environment	Delay Spread τ_d (μ s)
Open area	<0.2
Suburban area	0.5
Urban area	3

Coherence Bandwidth

- Coherence bandwidth B_c is a range of frequencies over which the channel can be considered flat
 - passes all spectral components with approximately equal gain and liner phase
- Bandwidth where the correlation function $R_T(\omega)$ for signal envelopes is high
- Therefore two sinusoidal signals with frequencies that are farther apart than the coherence bandwidth will fade independently.

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 13

Coherence Bandwidth

• If $R_T(\omega) > 0.9$

$$B_C = \frac{1}{50\sigma_{\tau}}$$

• If $R_{T}(\omega) > 0.5$

$$B_C = \frac{1}{5\sigma_{\tau}}$$

 An exact relationship between coherence bandwidth & delay spread does not exist

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 14

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Inter-symbol Interference

- For no Inter-symbol Interference the transmission rate R for a digital transmission is limited by delay spread and is represented by: $R < 1/5\sigma_{\tau}$;
- If $R > 1/5\sigma_{\tau}$ Inter-symbol Interference (ISI) occurs
- Need for ISI removal measures (Equalizers)

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Flat Fading 1

- If the mobile radio channel has a constant gain and linear phase over a bandwidth *greater* than the bandwidth of the transmitted signal the received signal will undergo *flat fading*
- Please, observe that the fading is flat (or frequency selective) depending on the signal bandwidth relative to the channel coherence bandwidth.

Flat Fading 2

• BS << B_C & T_S >> σ_{τ}

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE. MAJU

17

Frequency Selective Fading 1

- If the mobile radio channel as a constant gain and linear phase over a coherence bandwidth, *smaller* than the bandwidth of the transmitted signal the received signal will undergo *frequency selective fading*
- Again, the signal bandwidth is wider then the channel coherence bandwidth, causing one or more areas of attenuation of the signal within the signal bandwidth

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 18

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Frequency Selective Fading 2

• $BS > B_C \& T_S < \sigma_{\tau}$

733 Wireless Communications Week 12-13; Fall - 2014

© Dr. Noor M Khan EE, MAJU 19

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Comm. System Design Problem

The power delay profile of a channel has four paths: -10 dBm at 0 μ s, 0 dBm at 10 μ s, -10 dBm at 20 μ s, and -20 dBm at 30 μ s.

- Sketch the power delay profile with correctly marked axis. What is the maximum Diversity order for this channel?
- Find the mean excess delay and rms delay spread σ_{τ} of the channel
- Determine maximum excess delay (10 dB)
- If an equalizer is required whenever the symbol duration T_S is less then $5\sigma_{\tau}$, calculate the maximum symbol rate supported without an equalizer.
- Calculate the 50 % correlation Coherence bandwidth.

Doppler Shift

• f_c broadening from f_c to $(f_c + f_m)$

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 21

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread

The **Doppler** effect (in addition to the fading effect) renders the received pulse to be **time-varying**

The **State Transitions** are determined from the dynamics of the fading channel (Fading Correlation Function or The **Doppler Spectrum**)

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU

22

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread (Continued)

f. carrier frequency

c: speed of light

v: mobile speed

θ: Angle of motion with incoming multipath

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread (Continued)

$$f_d = \frac{f v \cos \theta}{c}$$

f. carrier frequency

c: speed of light

v: mobile speed

θ: Angle of motion with incoming multipath

Relativistic Doppler Frequency

The observed frequency is

$$f = f_c \cdot \sqrt{\frac{1 + \frac{v}{c}}{1 - \frac{v}{c}}}$$
 $f_d = f - f_c \approx f_c \cdot \frac{v}{c}$

where the relative velocity ν is positive if the source is approaching and negative if receding.

f_c- carrier freq., c-speed of light, f_d-Doppler shift

Multi-Path Fading Channel

EE4733 Wireless Communication Wook 12-13: Fall - 2014

Or. Noor M Khan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread (Continued)

For the land mobile fading spectrum,

The Auto-Correlation Function

Doppler Fading Spectrum

Multi-Path Fading Channel

EE4733 Wireless Communications Week 12-13: Fall - 2014

© Dr. Noor M Khan

26

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread & Coherence Time

- Describes the time varying nature of the channel in a local area
- Doppler Spread B_D, is a measure of the spectral broadening caused by the time rate of change
- f_c broadening from $(f_c f_m)$ to $(f_c + f_m)$
- If the base-band signal bandwidth is much greater than B_D, the effects of Doppler spread are negligible at the receiver

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Coherence Time

- Coherence Time is the time domain dual of Doppler spread
- Doppler spread and coherence time are inversely proportional
- $T_C = 1/f_m$

Multi-Path Fading

Channel

• Statistical measure of the time duration over which the channel impulse response is invariant

Coherence Time

• If the coherence time is defined as the time over which the correlation function is above 0.5, then

$$T_C \approx \frac{9}{16\pi f_m}$$

• Rule of thumb for modern digital communication defines TC as the geometric mean of the above two expressions for TC

$$T_C = \sqrt{\frac{9}{16\pi f_m^2}}$$

Multi-Path Fading Channel

EF4733 Wireless Communication Week 12-13; Fall - 2014

© Dr. Noor M Khan FF. MAJU

Comm. System Design Problem

The power delay profile of a channel has four paths: -10 dBm at 0 μs, 0 dBm at 10 μs, -10 dBm at 20 μs, and -20 dBm at 30 μs.

a) If an equalizer is required whenever the symbol duration T_s is less then $5\sigma_{\tau}$, calculate the maximum symbol rate supported without an equalizer.

b) For a mobile travelling with a speed of 36km/hr, receiving the signal at the carrier frequency of 900 MHz through the channel, calculate the time over which the channel appears stationary.

c) For the results found in parts (a), and (b), determine if the channel is slow fading or fast fading.

Multi-Path Fading Channel

EE4733 Wireless Communications Week 12-13: Fall - 2014

© Dr. Noor M Khan EE. MAJU

30

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Types of Small-Scale Fading

Small-Scale Fading (Based on multipath time delay spread) Flat Fading Frequency Selective Fading

1. BW of signal BW of channel 2. Delay spread < Symbol period 1. BW of signal >BW of channel 2. Delay spread > Symbol period

Small-Scale Fading (Based on Doppler spread) **Slow Fading Fast Fading**

- 1. High Doppler spread
- 2. Coherence time < Symbol period
- 3. Channel variations faster than baseband signal variations

- 1. Low Doppler spread
- 2. Coherence time > Symbol period
- 3. Channel variations slower than baseband signal variations

© Dr. Noor M Khan 31 Multi-Path Fading EE. MAJU Channel

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fast Fading

- The channel impulse response changes rapidly within the symbol duration coherence time < symbol period
- $T_S > T_c$ and $B_S < B_D$
- Channel specifies as a fast or slow fading channel does not specify whether the channel is flat fading or frequency selective fading

Slow Fading

- The channel impulse response changes at a rate much slower than the transmitted base-band signal.
- Doppler spread is much less than the bandwidth of the base-band signal
- $T_S \ll T_c$ and $B_S \gg B_D$
- Velocity of the MS and the base-band signaling determines whether a signal undergoes fast or slow fading

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014

© Dr. Noor M Khan EE, MAJU 3.

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Summary

 Fast and slow fading deal with the relationship between the time rate of change in the channel and the transmitted signal, NOT with propagation path loss models

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 34

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fading in Brief

Large Doppler Spread

Time-Selective Fading

Large Delay Spread

Frequency-Selective Fading

Large Angle Spread

Space-Selective Fading

EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE. MAJU

35

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fading (Continued)

Flat in Time and Selective in both Time and Frequency

Flat in Time and Flat in Frequency

Flat in Time and Flat in Frequency and Selective in Time T_c

Fading (Continued)

Fast and Slow Fading

If the channel response changes within a symbol interval, then the channel is regarded FAST FADING

Otherwise

the channel is regarded as **SLOW FADING**

Multi-Path Fading Channel

EE4733 Wireless Communication Week 12-13: Fall - 2014

© Dr. Noor M Khan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fast Fading

When?

The channel impulse response changes rapidly within the symbol period of the transmitted signal.

What?

The Doppler Spread causes frequency dispersion which leads to signal distortion.

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13: Fall - 2014

© Dr. Noor M Khan EE. MAJU

38

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread

The Doppler effect (in addition to the fading effect) renders the received pulse to be time-varying

The State Transitions are determined from the dynamics of the fading channel (Fading Correlation **Function or The Doppler Spectrum)**

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread (Continued)

f. carrier frequency

c: speed of light

v: mobile speed

 θ : Angle of motion with incoming multipath

Doppler Spread (Continued)

$$f_d = \frac{f \, v \cos \theta}{c}$$

f. carrier frequency

c: speed of light

v: mobile speed

 θ : Angle of motion with incoming multipath

Multi-Path Fading Channel

EE4733 Wireless Communication Week 12-13: Fall - 2014

Or. Noor M Khan EE. MAJU

41

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread (Continued)

For the land mobile fading spectrum,

The Auto-Correlation Function

Doppler Fading Spectrum

Multi-Path Fading Channel

EE4733 Wireless Communications Week 12-13: Fall - 2014

© Dr. Noor M Khan EE. MAJU

42

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spread (Continued)

- >h is the channel impulse response
- h has a complex normal distribution with zero mean
- *≻*/*h*/ is Raleigh distributed
- \triangleright Phase φ is uniformly distributed between 0 and 2π
- $> |h|^2$ is *Chi-square* distributed

Multi-Path Fading Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014

O Dr. Noor M Khan EE. MAJU

43

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fast Fading

Channel

Rayleigh Fading 1

- The received envelope (amplitude) of a flat fading signal is described as a Rayleigh distribution
 - Square root sum r, of two quadrature Gaussian noise signals x_I and y_Q has a Rayleigh distribution (Papoulis65)

$$r = \sqrt{x_I^2 + y_Q^2} \qquad p(r) = \left\{ \frac{r}{\sigma^2} \exp\left(-\frac{r^2}{2\sigma^2}\right); (0 \le r \le \infty) \right\}$$

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 45

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Rayleigh Fading 2

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 46

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Rayleigh Fading PDF

47

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Rayleigh Fading 3

$$p(r) = \left\{ \frac{r}{\sigma^2} \exp\left(-\frac{r^2}{2\sigma^2}\right) \right\} \qquad (0 \le r \le \infty)$$

- σ rms value of the received voltage signal before envelope detection
- σ^2 time average power before envelope detection
- The probability that the received signal envelope does not exceed R is given by:

$$P(R) = \Pr(r \le R) = \int_{0}^{R} p(r)dr = 1 - \exp\left(-\frac{R^{2}}{2\sigma^{2}}\right)$$

Rayleigh Fading 4

• The median value of r is found by solving

$$\frac{1}{2} = \int_{0}^{r_{median}} p(r) dr$$

$$r_{median} = 1.77\sigma$$

• Mean and median differ by only 0.55dB

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 49

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Ricean Fading 1

- When there is a dominant stationary signal component
- At the output of an envelope detector adding a DC component of the random multi-path

$$p(r) = \frac{r}{\sigma^e} e^{-\frac{(r^2 + A^2)}{2\sigma^2}} I_0\left(\frac{Ar}{\sigma^2}\right); \qquad for \quad (A \ge 0, r \ge 0)$$

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 5

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Ricean Fading 2

- A peak amplitude of the dominant signal
- I₀ () modified Bessel function of the first kind and zero order
- Described in terms of a Ricean factor, K

$$K(dB) = 10\log\frac{A^2}{2\sigma^2}(dB)$$

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Ricean PDF

Received signal envelope voltage r (V)

51

Clarks Model for Flat Fading 1

- Statistical Characteristics of the EM fields of the received signal at the MS are obtained from scattering
- Assumes
 - Fixed transmitter & vertically polarized antenna
 - Fields incident on the mobile antenna comprises of N waves in azimuth plane with arbitrary carrier phases and azimuth angels of arrival
 - equal average signal amplitude

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE. MAJU 5

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Clarks Model for Flat Fading 2

• The model shows that the random received signal envelope *r* has a Rayleigh distribution and is given by:

$$p(r) = \frac{r}{\sigma^2} \exp\left(-\frac{r^2}{2\sigma^2}\right); \qquad 0 < r \le \infty$$

Multi-Path Fading Channel EE4733 Wireless Communications Week 12-13; Fall - 2014 © Dr. Noor M Khan EE, MAJU 54

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Effect of Doppler Spread

55

- It can be shown that if the angle of the received signals, α_i is uniformly distributed that the Doppler frequency has a random cosine distribution.
- Then the Doppler power spectral density S(f) can be computed by equating the incident received power in an angle $d\alpha$ with Doppler power S(f)df
 - df is found by differentiating the Doppler term $f_m cos \alpha$ wrt α .

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Shift

Effect of Doppler Spread

$$f = f_m \cos \alpha$$
 α - uniformly distributed (0,2 π)

$$S_{\mathbf{f}}(f) = \frac{S_{\alpha}(\alpha)}{\left| (f_{m} \cos \alpha) \right|} \qquad \sin \alpha = \sqrt{1 - \cos^{2} \alpha}$$

$$S_{\mathbf{f}}(f) = \frac{1}{2\pi f_{m} \sin \alpha} \qquad \cos \alpha = \frac{f}{f_{m}}$$

$$\sin\alpha = \sqrt{1 - \cos^2\alpha}$$

$$S_{\mathbf{f}}(f) = \frac{1}{2\pi f_m \sin \alpha}$$

$$\cos \alpha = \frac{f}{f_m}$$

$$S_{\mathbf{f}}(f) = \frac{1}{2\pi f_m \sqrt{1 - \frac{f^2}{f_m^2}}}$$

Week 12-13: Fall - 2014

Or. Noor M Khan

57

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Doppler Spectrum

• the incident received power at the MS depends on the power gain of the antenna and the polarization used

$$S(f) = \frac{A}{\sqrt{1 - (f/f_m)^2}}$$

Multi-Path Fading Channel

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014

Or. Noor M Khan

58

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Two-ray Rayleigh Fading Model

- Clarke's model for flat fading
- It is necessary to model multi-path delay spread as well
- Commonly used model is the two-ray model

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Two-ray Rayleigh Fading Model

59

Multi-Path Fading

Channel

Two-ray Rayleigh Fading Model - The impulse response of the model

$$h_b = \alpha_1 \exp(j\phi_1)\delta(t) + \alpha_1 \exp(j\phi_2)\delta(t-\tau)$$

- $-\alpha_{1}$ and α_{2} are independent and Rayleigh distributed
- $-\phi_1$ and ϕ_1 are independent and uniformly distributed over $[0,2\pi]$
- $-\tau$ time delay between the two rays
- By varying τ it is possible to create a wide range of frequency selective fading effects

Multi-Path Fading Channel

Week 12-13; Fall - 2014

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Beyond Current Engineering Practice

Multi-Path Fading Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014

Or. Noor M Khan EE. MAJU

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Antenna Arrays are **Electromagnetic Eyes**

Multi-Path Fading

Channel

EE4733 Wireless Communications Week 12-13; Fall - 2014

C Dr. Noor M Khan EE. MAJU

63

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan Array of N Elements z array axis $\begin{array}{c} P_1 \\ \hline B_1 \end{array}$ $\begin{array}{c} B_1 \\ B_1$ $\begin{array}{c} B_1 \\ B_1$