EE401: Advanced Communication Theory

Professor A. Manikas Chair of Communications and Array Processing

Imperial College London

Multi-Antenna Wireless Communications

Part-B: SIMO, MISO and MIMO

Table of Contents

- Notation
- 2 Common Symbols
- The Concept of the Projection Operator
- Wireless SIMO Channels
 - Space-Selective Fading
 - Small-Scale and Large-Scale fading
 - Scattering Function
 - Wavenumber Spectrum and Angle Spectrum
 - Types (and examples) of Angle Spectrum
 - · Correspondence between Frequ., Time & Space Parameters
 - The Relationship between Coherence-Time and Bandwidth
 - . The Concept of the "Local Area"
 - Rx Antenna Array
 - Array Manifold Vector
 - Proof Equation 25 (Array Manifold Vector)
 - Multipath SIMO Channel
 - Scatterers in SIVO channels
 - Modelling of the Received Vector-Signal x(t)
- Multi-user SIMO
- Wireless MISO Channels
 - Reciprocity Theorem
 - Multipath MISO Channel
 - Scatterers
 - Modelling of the Rx Scalar-Signal x(t)
 - Transmit Diversity
 - Transmit Diversity: "Close Loop"
 - UMTS 3GPP Standard (Close Loop)
 - Transmit Diversity: "Open Loop" (without geometric information)
- Wireless MIMO Channels
 - Multipath MIMO Channel
 - Scatterers
 - Modelling of the Rx Vector-Signal x(t)
 - MIMO Systems (without geometric information)
 - Capacity General Expressions
 - Equivalence between MIMO and SIMO/MISO


```
pseudo-inverse A*
 exponential
 equals matrix inverse if invertible
Notation ex, \(\bar{\Sigma}\)
 is defined even A is not invertible
 - for A (mxn), At (nxm) satisfies:
 evector of Wzeros
 N × M matrix of zeros - if A full rank(: 1). A# = (A'A) A'
  (.)^T A^T = [A]_j; transpose \begin{bmatrix} 1 & 4 \\ 2 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 4 \\ 2 & 4 \end{bmatrix}
 AX =6 => X = AA6
 Hermitian transpose [ ] => [ -> ]
  (.)^{H}[A^{M}]_{ij} = [A]_{ii}
 dosetin
 pseudo-inverse of AA-1, 3 A-1;
 (east squares)
  \odot [A \circ 6] _{ij} : [A] _{ij} [B] _{ij} Hadamard product
 2. [6]]
  \exp(\underline{a}), \exp(\underline{A})
 linear space/subspace spanned by the columns of A
  \mathcal{L}|\mathbb{A}|
 Kronecker sum
  \mathcal{L}[\mathbb{A}]^{\perp}
 complement subspace to \mathcal{L}[A]
 A0B = A016 + B010
  \mathcal{P}[\mathbb{A}] (or \mathbb{P}_{\mathbb{A}})
 projection operator on to \mathcal{L}|\mathbb{A}|
  \mathcal{P}[\mathbb{A}]^{\perp} (or \mathbb{P}^{\perp}_{\mathbb{A}}) projection operator on to \mathcal{L}[\mathbb{A}]
```


The expression "N-dimensional complex (or real) observation
 space " is denoted by the symbol H and pictorially represented as follows

Note that any vector in this space has N elements.

• The expression 'one-dimensional subspace spanned by the $(N \times 1)$ vector $\underline{\mathbf{a}}$ " is mathematically denoted by $\mathcal{L}[\underline{\mathbf{a}}]$ and pictorially represented by

• The expression "M-dimensional subspace (with $M \ge 2$) spanned by the columns of the $(N \times M)$ matrix \mathbb{A} " is mathematically denoted by $\mathbb{C}[\mathbb{A}]$ and pictorially represented by

Note that any vector $\underline{x} \in \mathcal{L}[\mathbb{A}]$ can be written as a linear $\underline{z} : [\frac{1}{3}, \frac{1}{4}] = [\frac{1}{4}, \frac{1}{4$

Note that any vector $\underline{x} \in L[A]$ can be written as a linear $\frac{1}{2} \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{2$

where \underline{a} is an $(M \times 1)$ vector with elements that are the coefficients of this linear combination.

Common Symbols

```
UT. U = [cospices 0, cospine. sing] cospine
 number of array elements
 elevation angle
 = cos $ cos 0 + cos $ sin 0 + sin $
 azimuth angle
 = COS 0 (COS 0 + SIN 0) + SIN 0 = 1
 [\cos\theta\cos\phi,\sin\theta]^T
 (3 \times 1) real unit-vector pointing towards the direction (\theta, \phi)
 u^T u = 1
 velocity of light
 carrier frequency
 wavenumber: number of waves per unit distance (22).

k: 22

wavenumber

wavevector (magnitude: wavenumber

direction: wave propagation
 wavelength
 wavenumber
k
 wavevector
```

The Concept of the Projection Operator

- Consider an $(N \times M)$ matrix \mathbb{A} with $M \leq N$ (i.e. the matrix has M columns)
- Let the columns of $\mathbb A$ be linearly independent (i.e. a column of $\mathbb A$ cannot be written as a linear combination of the remaining M-1 columns)
- Then the columns of \mathbb{A} span a subspace $\mathcal{L}[\mathbb{A}]$ of dimensionality M (i.e. $\dim\{\mathcal{L}[\mathbb{A}]\}=M$) lying in an N-dimensional space \mathcal{H} (observation space), and this is shown below:

A (N x M)

A determined

dim(N), sub dim(M) fixed

L[A] fixed. Pa fixed.

Origin

(N x M)

N-dim complex observations

N-dim complex observati

• Any vector $\underline{x} \in \mathcal{H}$ can be projected on to $\mathcal{L}[\mathbb{A}]$ by using the concept of the projection operator $\mathcal{P}[\mathbb{A}]$ (or $\mathbb{P}_{\mathbb{A}}$). That is:

$$\mathcal{P}[\mathbb{A}] = \mathbb{P}_{\mathbb{A}} = \text{projection operator on to } \mathcal{L}[\mathbb{A}]$$
 (3)

$$P_{A} = A(A^{H}A)^{-1}A^{H} \qquad N \times N = A(A^{H}A)^{-1}A^{H} \qquad (4)$$

$$P_{A} \cdot P_{A} = A (A^{\mu}A)^{T} A^{\mu} \cdot A (A^{\mu}A)^{T} A^{\mu}$$

$$= A (A^{\mu}A^{T}) (A^{\mu}A) \cdot (A^{\mu}A)^{T} A^{\mu}$$

$$= A (A^{\mu}A^{T}) A^{\mu} = P_{A}$$

$$= A (A^{\mu}A^{T}) A^{\mu} = P_{A}$$

$$= A [(A^{\mu}A)^{T}]^{T} A^{\mu}$$

• A (A"A) - A" : Pa • Properties of Projection Operator

$$\mathbb{P}_{\mathbb{A}} : \begin{cases} (N \times N) \text{ matrix} \\ \mathbb{P}_{\mathbb{A}} \mathbb{P}_{\mathbb{A}} = \mathbb{P}_{\mathbb{A}} \\ \mathbb{P}_{\mathbb{A}} = \mathbb{P}_{\mathbb{A}}^{H} \end{cases}$$
 (5)

• $\mathcal{L}[\mathbb{A}]^{\perp}$ denotes the complement subspace to $\mathcal{L}[\mathbb{A}]$

$$\dim \left(\mathcal{L}[\mathbb{A}] \right) = M \tag{6}$$

$$\dim \left(\mathcal{L}[A]^{\perp} \right) = N - M \tag{7}$$

• $\mathbb{P}^{\perp}_{\mathbb{A}}$ represents the projection operator of $\mathcal{L}[\mathbb{A}]^{\perp}$ and is defined as

$$\mathbb{P}_{\mathbb{A}}^{\perp} = \mathbb{I}_{N} - \mathbb{P}_{\mathbb{A}} \tag{8}$$

ullet Any vector $\underline{x} \in \mathcal{H}$ can be projected on to $\mathcal{L}[\mathbb{A}]^{\perp}$ and $\mathcal{L}[\mathbb{A}]$ as follows

Comment:

if
$$\underline{x} \in \mathcal{L}[\mathbb{A}]$$
 then
$$\left\{ \begin{array}{l} \mathbb{P}_{\mathbb{A}}\underline{x} = \underline{x} \\ \mathbb{P}_{\mathbb{A}}^{\perp}\underline{x} = \underline{0}_{N-M} \end{array} \right. \tag{9}$$

Space-Selective Fading

- A wireless receiver is located (and moves) in our 3D real sp In addition to delay spread (causing frequency-selective flading) and Doppler-spread (causing time-selective fading) there is
 - t-selective facing (fast fooling) Top « To fast fading angle-spread
- Over one symbol period, signal not correlated. • Angle Spread causes Space-Selective fading
- Note that a channel has
 - space-selectivity if it varies (i.e. its transfer function varies) as a function of space and
 - spatial-coherence if its transfer function does not vary as a function of space over a specified distance (D_{coh}) of interest where

 D_{coh} = is known as coherence distance. (10)

Spatial Selectivity:

$$|H(r)| \approx V_0 \text{ for } |r - r_0| \leq \frac{D_{\text{coh}}}{2}$$
 (11)

- ▶ In other words a wireless channel has spatial coherence if the envelope of the carrier remains constant over a spatial displacement of the receiver.
- $D_{\rm coh}$ represents the largest distance that a wireless receiver can move with the channel appearing to be static/constant.

EE.401: Multi-Antenna Wireless Comms

13 / 79

Small-Scale and Large-Scale fading

- If the displacement of the receiver is greater than D_{coh} then the channel experiences small-scale fading (this is due to multipaths added constructively or destructively).
- If this displacement is very large (i.e. corresponds to a very large number of wavelengths) then the channel experiences large-scale fading (this is due to path loss over large distances and shadowing by large objects - it is typically independent of frequency)

Displacemen

EE.401: Multi-Antenna Wireless Comms

Spatial Selectivity:

Wavenumber Spectrum and Angle Spectrum

If the transfer function of the channel includes "space" then we have:
 Channel

$$\underbrace{H(f,t,\underline{r})}_{Transfer-function} \Longrightarrow \underbrace{\Phi_{H}(\Delta f,\Delta t,\Delta\underline{r})}_{Autocorrelation-function} \stackrel{FT}{\Longrightarrow} \underbrace{S_{H}(\tau,\mathfrak{f},\underline{k})}_{Scattering-function}$$
(12)

where
$$\begin{cases} f & \textit{frequency} \\ t & \textit{time} \\ \underline{r} & \textit{location} (x,y,z) \\ \tau & \textit{delay} \\ \underline{f} & \textit{Doppler frequency} \\ \underline{k} & \textit{wavenumber vector} = \|\underline{k}\| .\underline{u}(\theta,\phi) \end{cases}$$
 (13)

◆ロト ◆問 ト ◆ 恵 ト ◆ 恵 ・ からぐ

• Note that if $\Delta f = 0$ and $\Delta t = 0$ then

Types (and examples) of Angle Spectrum

Specular Angle-Spectrum:

Diffuse Angle-Spectrum:

Combination of Specular & Diffused:

Correspondence between Frequ, Time & Space Parameters

• Consider a wireless channel transfer function $H(f, t, \underline{r})$

	Frequency	Time	Space
Dependency	f	t	<u>r</u>
Coherence	B _{coh}	T _{coh}	D _{coh}
Spectral domain	τ delay	f Doppler freq	<u>k</u> wavevector
Spectral width	T_{spread} delay spread	B_{Dop} Doppler spread	<u>K</u> spread wavevector spread

Remember the various types of coherence:

 $\begin{cases} \textit{temporal} \; \text{coherence} & \text{-coherence time} \; T_{\text{coh}} \\ \textit{frequency} \; \text{coherence} & \text{-coherence bandwidth} \; B_{\text{coh}} \\ \textit{spatial} \; \text{coherence} & \text{-coherence distance} \; D_{\text{coh}} \end{cases}$

The Relationship between Coherence-Time and Bandwidth

We have seen that one of the wireless channels classification is "slow"
 and "fast fading - as this is shown below:

• A trade-off between "slow" and "fast" fading is when $T_{\rm coh} \simeq T_{cs}$ (or, for CDMA, $T_{\rm coh} \simeq T_c$). This implies

$$T_{\mathsf{coh}} \times B \simeq 1$$
 (or, for CDMA: $T_{\mathsf{coh}} \times B_{\mathsf{ss}} \simeq 1$)

Prof. A. Manikas (Imperial College)

• An electromagnetic wave of frequency F_c (carrier frequency) travelling for the time $T_{\rm coh}$ with velocity c (speed of light, i.e. $3 \times 10^8 m/s$) will cover a distance d, which is given as follows:

$$ds \in T_{coh}$$

$$T_{c} (T_{cs}) - C_{coh}$$

$$T_{coh} = T_{coh}$$

$$T_{co$$

(19)

We have seen that in slow fading region $T_{
m coh} > T_{cs}$ (or, for CDMA, $T_{\rm coh} > T_c$) and this implies that $T_{\rm coh} \times B > 1$ and, finally,

$$d < \frac{F_c}{B} \lambda_c (= \frac{c}{B}) \tag{20}$$

• Thus overall, for slow fading:

$$T_{\mathsf{coh}} \times B \gtrsim 1 \Longrightarrow d \lesssim \frac{F_{\mathsf{c}}}{B} \lambda_{\mathsf{c}} \tag{21}$$

Prof. A. Manikas (Imperial College)

The Concept of the "Local Area"

• "Local Area" is the largest volume of free-space (i.e. $\frac{4}{3}\pi d^3$) about a specific point in space $\underline{r}_o = [r_{x_0}, r_{y_0}, r_{z_0}]^T$ (e.g. the reference point of the Rx-array) in which the wireless channel can be modelled as the summation of homogeneous planewaves, where

• Example: Local area for WiFi electromagnetic waves $(F_c = 2.4 \text{GHz}, B = 5 \text{MHz})$

$$d \lesssim \frac{F_c}{B} \lambda_c \Longrightarrow d \lesssim \frac{2.4 \times 10^9}{5 \times 10^6} \times 0.125 = 60 m$$

- 4 ロ ト 4 部 ト 4 き ト 4 き - り Q ()

Antenna Array

- Consider a single path from Tx single antenna system to an array of N antennas
- An array system is a collection of N > 1 sensors (transducing elements, receivers, antennas, etc) distributed in the 3-dimensional Cartesian space, with a common reference point.
- Consider an antenna-array Rx with locations given by the matrix

$$[\underline{r}_1,\underline{r}_2,...,\underline{r}_N] = [\underline{r}_x,\underline{r}_y,\underline{r}_z]^T (3 \times N) \begin{bmatrix} \chi_1 & \dots & \chi_n \\ \zeta_1 & \zeta_2 & \dots & \zeta_n \end{bmatrix} (23)$$

where \underline{r}_k is a 3×1 real vector denoting the location of the k^{th} sensor $\forall k = 1, 2, ..., N$

and $\underline{r}_x,\underline{r}_v$ and \underline{r}_z are $N\times 1$ vectors with elements the x, y and z coordinates of the N antennas

 The region over which the sensors are distributed is called the aperture of the array. In particular the array aperture is defined as follows

$$\underbrace{|\mathbf{r}_{ij}|}_{\text{array aperture}} \stackrel{\cdot}{=} \max_{ij} ||\underline{r}_{i} - \underline{r}_{j}|| }_{\text{(24)}}$$

Prof. A. Manikas (Imperial College)

v.16

Array Manifold Vector
$$S(0,\phi) = e^{-\frac{1}{2} \left(\sum_{k=1}^{p} \frac{1}{k} (0,\phi) \right)}$$

- It is also know as Array Response Vector.
 Modelling of Array Manifold Vectors (see Chapter 1 of my book):

$$\underline{S}(\theta,\phi) = \exp(-j[\underline{r}_1,\underline{r}_2,\ldots,\underline{r}_N]^T \underline{k}(\theta,\phi))$$
 (25)

$$\stackrel{or}{=} \exp(-j[\underline{r}_x, \underline{r}_y, \underline{r}_z]\underline{k}(\theta, \phi)) \tag{26}$$

 $= (N \times 1)$ complex vector

where

$$\underbrace{\underline{k}(\theta,\phi) = \begin{cases} \frac{2\pi F_c}{c} \underline{u}(\theta,\phi) = \underbrace{\frac{2\pi}{\lambda_c}} \underline{u}(\theta,\phi) & \text{in meters} \\ \underline{\pi}\underline{u}(\theta,\phi) & \text{in units of halfwavelength} \end{cases}}_{\text{wavenumber vector}}$$

$$\underline{u}(\theta,\phi) = [\cos\theta\cos\phi, \sin\theta\cos\phi, \sin\phi]^T$$

$$= (3 \times 1) \text{ real unit-vector pointing towards the direction } (\theta,\phi)$$

 $\|u(\theta,\phi)\|$ (28)

v.16

• In many cases the signals are assumed to be on the (x,y) plane (i.e. $\phi = 0^{\circ}$). In this case the manifold vector is simplified to $\kappa(0,0) = \kappa u(0,0) = (\infty 0, \sin 0, 0)$

$$\underline{S}(\theta) = \exp(-j[\underline{r}_1, \underline{r}_2, \dots, \underline{r}_N]^T \underline{k}(\theta, 0^\circ)) = (000, 0, 0)$$

$$= \exp(-j\pi(\underline{r}_x \cos \theta + \underline{r}_y \sin \theta)) \begin{bmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_1 \end{bmatrix} \begin{bmatrix} 000 & y_1 \\ y_1 & y_2 & z_1 \\ y_2 & y_3 & z_4 \end{bmatrix} \begin{bmatrix} 000 & y_2 \\ y_3 & y_3 & z_4 \end{bmatrix}$$

• A popular class of arrays is that of linear arrays. $\underline{r}_{y} = \underline{r}_{z} = \underline{0}_{y}$ in this case, Equation 25 is simplified to

$$\underline{S}(\theta) = \exp(-j\pi\underline{r}_{x}\cos\theta)$$

• Summary: An array maps one or more real directional parameters p or (p,q) to an $(N\times 1)$ complex vector $\underline{S}(p)$ or $\underline{S}(p,q)$, known as array manifold vector, or array response vector, or source position vector. That is

$$p \in \mathcal{R}^1 \stackrel{\underline{r}}{\longmapsto} \underline{S}(p) \in \mathcal{C}^N$$
 (31)

or
$$(p, q) \in \mathcal{R}^1 \stackrel{\underline{r}}{\longmapsto} \underline{S}(p, q) \in \mathcal{C}^N$$
 (32)

• Note: Ideally Equations 31 and 32 should be an 'one-to-one' mapping

Proof Equation 25 (Array Manifold Vector)

at the Tx =
$$\exp\left(j2\pi F_c t\right)\delta(t)$$

at the Rx's reference point = $\left(\frac{1}{d}\right)^{\alpha} \exp\left(j\phi\right) \exp\left(j2\pi F_c(t-\tau)\right)\delta(t-\tau)$
= $\left(\frac{1}{d}\right)^{\alpha} \exp\left(j\phi\right) \exp\left(-j2\pi F_c \frac{d}{c}\right) \exp\left(j2\pi F_c t\right)\delta(t-\tau)$
= $\beta \cdot \exp\left(j2\pi F_c t\right) \cdot \delta(t-\tau)$
• If the k -th antenna of the array is in the "Local Area" about the reference

point of the array then

at the *k*-th antenna of the Rx =
$$\beta \cdot \exp(j2\pi F_c(t-\Delta\tau_k)) \cdot \delta(t-\Delta\tau_k-t)$$
 $\approx \beta \cdot \exp(-j2\pi F_c\Delta\tau_k) \cdot \exp(j2\pi F_ct) \cdot \delta(t-\tau)$ $\approx \beta \cdot \exp(-j2\pi F_c\Delta\tau_k) \cdot \exp(j2\pi F_ct) \cdot \delta(t-\tau)$ (34)

That is, the baseband signal is:

at the
$$k^{\text{th}}$$
 antenna of the Rx = β . exp $(-j2\pi F_c \Delta \tau_k)$. $\delta(t-\tau)$ (35)

• However, $\Delta \tau_k$ is given as follows:

$$\Delta \tau_k = \frac{\underline{r}_k^T \underline{u}(\theta, \phi)}{c} \tag{36}$$

where $\underline{r}_k \in R^{3\times 1}$ denotes the Cartesian coordinates of the k-th Rx-antenna in metre.

• Proof: of Equation 36: With reference to the following figure we have:

$$\Delta \tau_{k} = \frac{\sqrt{\underline{r_{k}^{T} \underline{u} (\underline{u}^{T} \underline{u})^{-1} \underline{u}^{T} \underline{r_{k}}}}}{c}$$

$$= \frac{\sqrt{\underline{r_{k}^{T} \underline{u} \underline{u}^{T} \underline{r_{k}}}}}{c}$$

$$= \frac{\sqrt{(\underline{r_{k}^{T} \underline{u}})^{2}}}{c}$$

$$= \frac{\underline{r_{k}^{T} \underline{u}}}{c}$$
(37)

• Thus, Equation 35 can be expressed as follows:

Equation 35 can be expressed as follows:

$$\begin{array}{l} \text{baseband } \text{k-$th R_x = β $e^{-jz\nu}F_{\nu}^{\Delta th}$ } \mathcal{S}(t-t) \\ \text{at the k-th antenna of the receiver (baseband)} = \beta. \exp\left(-j\frac{2\pi F_c}{c}\underline{r}_k^T\underline{u}(\theta,\phi)\right).\delta(t-\tau) \\ \text{Δt_k-$\underbrace{L_s \cdot U(\theta,\phi)}_{C}$} \end{array}$$

• That is, the Tx planewave $\exp(j2\pi F_c t) \, \delta(t)$ arrives at each antenna of the array and produces, at time $t = \tau$, a constant-amplitude voltage-vector as follows:

time
$$t = \tau$$
, a constant-amplitude voltage-vector as follows:

$$\begin{bmatrix}
\beta \exp\left(-j\frac{2\pi F_{c}}{c}r_{1}^{T}\underline{u}(\theta,\phi)\right) . \delta(t-\tau) \\
\beta \exp\left(-j\frac{2\pi F_{c}}{c}r_{2}^{T}\underline{u}(\theta,\phi)\right) . \delta(t-\tau) \\
\vdots \\
\beta \exp\left(-j\frac{2\pi F_{c}}{c}r_{2}^{T}\underline{u}(\theta,\phi)\right) . \delta(t-\tau)
\end{bmatrix} = \beta \underbrace{\begin{bmatrix}
\exp\left(-j\frac{2\pi F_{c}}{c}r_{1}^{T}\underline{u}(\theta,\phi)\right) \\
\exp\left(-j\frac{2\pi F_{c}}{c}r_{2}^{T}\underline{u}(\theta,\phi)\right) \\
\exp\left(-j\frac{2\pi F_{c}}{c}r_{2}^{T}\underline{u}(\theta,\phi)\right)
\end{bmatrix}}_{\text{array manifold vector } \underline{S}(\theta,\phi)$$

$$= \beta .\underline{S}(\theta,\phi) .\delta(t-\tau) \tag{38}$$

i.e.

$$\Leftrightarrow \begin{bmatrix} \beta_{T_{X},1} \\ \beta_{T_{X},2} \\ \vdots \\ \beta_{T_{X},N} \end{bmatrix} = \beta.\underline{S}(\theta,\phi) \qquad (39)$$

where

$$\underline{S}(\theta,\phi) = \begin{cases}
\exp\left(-j\frac{2\pi F_{c}}{c}\underline{r}_{1}^{T}\underline{u}(\theta,\phi)\right) \\
\exp\left(-j\frac{2\pi F_{c}}{c}\underline{r}_{2}^{T}\underline{u}(\theta,\phi)\right) \\
\exp\left(-j\frac{2\pi F_{c}}{c}\underline{r}_{2}^{T}\underline{u}(\theta,\phi)\right) \\
\dots \\
\exp\left(-j\frac{2\pi F_{c}}{c}\underline{r}_{N}^{T}\underline{u}(\theta,\phi)\right) \\
\dots \\
\exp\left(-j\frac{2\pi F_{c}}{c}\underline{r}_{N}^{T}\underline{u}(\theta,\phi)\right)
\end{cases}$$

$$= \exp\left(-j\frac{2\pi F_{c}}{c}\underline{r}_{N}^{T}\underline{u}(\theta,\phi)\right)$$

Multipath SIMO Channel

- Let us assume that the transmitted signal arrives at the reference point of an array receiver via *L* paths (multipaths).
- Consider that the ℓ^{th} path arrives at the array from direction (θ_ℓ, ϕ_ℓ) with channel propagation parameters β_ℓ and τ_ℓ representing the complex path gain and path-delay, respectively.
- Note that θ_ℓ and ϕ_ℓ represent the azimuth and elevation angles respectively associated with ℓ -th path.
- ullet Let us assume that the L paths are arranged such that

$$\tau_1 \le \tau_2 \le \ldots \le \tau_\ell \le \ldots \le \tau_L \tag{43}$$

• Furthermore, the path coefficients β_ℓ model the effects of path losses and shadowing, in addition to random phase shifts due to reflection; they also encompass the effects of the phase offset between the modulating carrier at the transmitter and the demodulating carrier at the receiver, as well as differences in the transmitter powers.

- The vector $\underline{S}_{\ell} = \underline{S}(\theta_{\ell}, \phi_{\ell}) \in C^{N}$, is the array manifold vector of the ℓ -th path .
- The impulse response (vector) of the SIMO multipath channel is

SIMO:
$$\underline{h}(t) = \sum_{\ell=1}^{L} \underline{S}(\theta_{\ell}, \phi_{\ell}) . \beta_{\ell} . \delta(t - \tau_{\ell})$$

Prof. A. Manikas (Imperial College)

• i.e. multipath SIMO channel

$$\begin{bmatrix} \beta_{Tx,1} \\ \beta_{Tx,2} \\ \vdots \\ \beta_{Tx,\ell} \end{bmatrix} = \sum_{\ell=1}^{L} \beta_{\ell} \cdot \underline{S}(\theta_{\ell}, \phi_{\ell})$$
(45)

- 4 ロ > 4 個 > 4 差 > 4 差 > 差 夕 Q (^

Scatterers in SIVO channels

• Consider a scatterer (ℓ -th scatterer, say) which can be seen as a large number of paths (L_{scat} , say) around the direction (θ_{ℓ} , ϕ_{ℓ}). That is, the direction-of-arrival of the k-th path satisfies the condition

$$(\theta_{\ell}, \phi_{\ell}) - \frac{\Delta \theta_{\ell}}{2} \le (\theta_{\ell k}, \phi_{\ell k}) \le (\theta_{\ell}, \phi_{\ell}) + \frac{\Delta \theta_{\ell}}{2}, \forall k$$
 (46)

35 / 79

• If $\Delta\theta_{\ell} = \text{relatively small then}$

$$(\theta_{\ell 1}, \phi_{\ell 1}) \simeq (\theta_{\ell 2}, \phi_{\ell 2}) \simeq ... \simeq (\theta_{\ell L_{scat}}, \phi_{\ell L_{scat}}) \triangleq (\theta_{\ell}, \phi_{\ell})$$
(48)
$$\tau_{\ell 1} \simeq \tau_{\ell k} \simeq ... \simeq \tau_{\ell L_{scat}} \triangleq \tau_{\ell}$$
(49)
and, thus,
$$\Delta \theta \text{ small} \Rightarrow \begin{cases} (\theta_{\ell i}, \phi_{\ell i}) \approx (\theta_{\ell}, \phi_{\ell}) \\ \tau_{\ell i} \approx \tau_{\ell} \end{cases}$$

$$\ell\text{-th scatterer} = \sum_{k=1}^{L_{scat}} \underline{S}(\theta_{\ell k}, \phi_{\ell k}) . \beta_{\ell k} . \delta(t - \tau_{\ell k})$$

$$= \sum_{k=1}^{L_{scat}} \underline{S}(\theta_{\ell}, \phi_{\ell}) . \beta_{\ell k} . \delta(t - \tau_{\ell})$$

$$= \underline{S}(\theta_{\ell}, \phi_{\ell}) . \delta(t - \tau_{\ell}) \sum_{k=1}^{L_{scat}} \beta_{\ell k}$$

$$= \underline{S}(\theta_{\ell}, \phi_{\ell}) . \beta_{\ell} . \delta(t - \tau_{\ell})$$

$$= \underline{S}(\theta_{\ell}, \phi_{\ell}) . \beta_{\ell} . \delta(t - \tau_{\ell})$$
(50)

• In other words a scatterer can be seen as a single path with direction (θ_ℓ, ϕ_ℓ) and fading coefficient the term β_ℓ that represents the addition/combination of the fading coefficients of all paths of this scatterer i.e.

$$\beta_{\ell} = \sum_{k=1}^{L_{scat}} \beta_{\ell k} \tag{51}$$

• N.B.: Another way to represent a scatterer is using Taylor Series Expansion. This will involve \underline{S}_{ℓ} (i.e the first derivative of the manifold vector \underline{S}_{ℓ}) and $\Delta\theta_{\ell}$.

4ロト 4回ト 4 差ト 4 差ト 差 り Q ○

Modelling of the Received Vector-Signal

- Consider a single Tx transmitting a baseband signal m(t) via an L-path SIVO channel.
- The received $(N \times 1)$ vector-signal $\underline{x}(t)$ can be modelled as follows:

$$S = [\underline{S}_{1}, \underline{S}_{2}, \cdots, \underline{S}_{L}], \text{ with } \underline{S}_{\ell} \triangleq \underline{S}(\theta_{\ell}, \phi_{\ell}), \ell = 1, \dots, L(53)$$

$$\underline{m}(t) = [\beta_{1}m(t - \tau_{1}), \beta_{2}m(t - \tau_{2}), \cdots, \beta_{L}m(t - \tau_{L})]^{T}(54)$$

$$\underline{n}(t) = [n_{1}(t), n_{2}(t), \cdots, n_{N}(t)]^{T}$$
(55)

Multi-user SIMO

- Next consider an Rx array of N antennas operating the the presence of M co-channel transmitters/users.
- In this case we have added the subscript *i* to refer to the *i*-th Tx.
- The received $(N \times 1)$ vector-signal $\underline{x}(t)$ from all M transmitters/users (transmitting at the same time on the same frequency band) can be modelled as follows:.

$$\underline{x}(t) = \sum_{i=1}^{M} \sum_{\ell=1}^{L} \underline{S}_{i\ell} \cdot \beta_{i\ell} \cdot m_i(t - \tau_{\ell}) + \underline{\mathbf{n}}(t)$$

$$= \underline{S}\underline{m}(t) + \underline{\mathbf{n}}(t)$$
(56)

with

$$\underline{S}_{il} \triangleq \underline{S}(\theta_{il}, \phi_{il})$$

where S, $\underline{m}(t)$ and $\underline{n}(t)$ defined as follows:

ゼロドイ暦トイ星ト 星 り900

$$S \triangleq \begin{bmatrix} \underbrace{S_{11}} & \underbrace{ASEr} & \underbrace{ASEr$$

- 4 ロ ト 4 団 ト 4 豆 ト 4 豆 ト 9 Q (^)

Wireless MISO Channels

Reciprocity Theorem

- Antenna characteristics are independent of the direction of energy flow.
 - ► The impedance & radiation pattern are the same when the antenna radiates a signal and when it receives it.
- The Tx and Rx array-patterns are the same.
- The Tx-array is an array of N elements/sensors/antennas with locations <u>r</u>

$$\underline{\underline{r}} = [\underline{r}_1, \, \underline{r}_2, \, ..., \, \underline{r}_{\overline{N}}] = [\underline{r}_x, \, \underline{r}_y, \underline{r}_z]^T \, (3 \times \overline{N})$$

with $\overline{\underline{r}}_m$ denoting the location of the m^{th} Tx-sensor $\forall m=1,2,...,\overline{N}$

- Notation:
 - ▶ the bar at the top of a symbol, i.e. $\overline{(.)}$, denotes a Tx-parameter.

(ロ) (部) (注) (注) (注) (注) のQ((**)

$$\beta \exp\left(+j\frac{2\pi}{\lambda_{\mathbf{c}}}\underline{\underline{u}}_{i}^{T}\underline{\underline{r}}_{\mathbf{m}}\right)\delta(t-\frac{\rho}{c})$$

• That is, if the Tx is displaced at a specific point \overline{r}_m (within its local area L_A) and the direction of the planewave propagation is described by the vector $\underline{u}_i = \underline{u}(\overline{\theta}, \overline{\phi})$ where

$$\underline{u}_i(\overline{\theta}, \overline{\phi}) = \left[\cos \overline{\theta} \cos \overline{\phi}, \sin \overline{\theta} \cos \overline{\phi}, \sin \overline{\phi}\right]^T$$

• If the Tx employs an array of N elements/sensors/antennas with locations $\bar{\bf r}$

then the channel impulse response (single path) is SIMO(K)

$$\underline{S}(\theta, \phi) = \underbrace{Q}_{j} \underbrace{\underline{r}_{c}}_{c} [\underline{r}_{x} \underline{r}_{y} \underline{r}_{c}] \underline{u}(\theta, \phi)}_{c}(t) = \beta \underline{S}_{j} \underline{b}(t - \frac{\rho}{c}) \tag{60}$$

$$\underline{u}(\theta, \phi) = \underbrace{V}_{j} \underbrace{\underline{r}_{c}}_{c} [\underline{r}_{x} \underline{r}_{y} \underline{r}_{c}] \underline{u}(\theta, \phi)}_{c} = \exp(+j[\underline{r}_{1}, \underline{r}_{2}, \dots, \underline{r}_{N}]^{T} \underline{k}(\overline{\theta}, \overline{\phi})) \tag{61}$$

$$\underline{h}(t) = \underbrace{\sum_{i=1}^{N} \underline{s}_{i} \underline{u}_{i} \underline{u}_{i} \underline{h}_{i} \underline{h}_{i} \underline{h}_{i} \underline{h}_{i} \underline{h}_{i} \underline{h}_{i} \underline{h}_{i} \underline{h}_{i}}_{c} \underbrace{\underline{r}_{c}}_{c} \underline{r}_{c} \underline{r}_{c} \underline{r}_{c} \underline{h}_{i} \underline{h}_{$$

$$MISO(\bar{I}_{x})$$

$$\bar{S}(\bar{\theta},\bar{\phi}) = e^{j\frac{2\pi\bar{I}_{c}}{c}} [\bar{r}_{x} \; \bar{r}_{y} \; \bar{r}_{z}] \; \underline{u}(\bar{\theta},\bar{\phi}) \cdot e^{j\frac{2\pi\bar{I}_{c}}{c}} [\bar{r}_{x} \; \bar{r}_{y} \; \bar{r}_{z}] \; \underline{u}(\bar{\theta},\bar{\phi}) \cdot e^{j\frac{2\pi\bar{I}_{c}}{c}} [\bar{r}_{x} \; \bar{r}_{y} \; \bar{r}_{z}] \; \underline{u}(\bar{\theta},\bar{\phi}) \cdot e^{j\frac{2\pi\bar{I}_{c}}{c}} [\bar{r}_{x} \; \bar{r}_{y} \; \bar{r}_{z}] \; \underline{u}(\bar{\theta},\bar{\phi}) \quad \text{(62)}$$

$$\underline{k}(\bar{\theta},\bar{\phi}) = \begin{cases}
\frac{2\pi\bar{I}_{c}}{c} \; \underline{u}(\bar{\theta},\bar{\phi}) & \text{in meters} \\
\frac{2\pi\bar{I}_{c}}{c} \; \underline{u}(\bar{\theta},\bar{\phi}) & \text{in units of halfwavelength}
\end{cases}$$

$$\underline{\underline{k}}(\overline{\theta}, \overline{\phi}) = \begin{cases} \frac{2\pi F_c}{c} . \underline{\underline{u}}(\theta, \overline{\phi}) = \frac{2\pi}{\lambda_c} . \underline{\underline{u}}(\theta, \overline{\phi}) & \text{in meters} \\ \pi . \underline{\underline{u}}(\overline{\theta}, \overline{\phi}) & \text{in units of halfwavelengt} \end{cases}$$

Prof. A. Manikas (Imperial College)

Multipath MISO Channel

- Let us assume that the transmitted signal(s) from the Tx-array arrives at the receiver via *L* resolvable paths (multipaths).
- Consider that the ℓ^{th} path's direction-of-departure is $(\overline{\theta}_\ell, \overline{\phi}_\ell)$ and propagates to the Rx with channel propagation parameters β_ℓ and τ_ℓ representing the complex path gain and path-delay, respectively.
- ullet Let us assume that the L paths are arranged such that

$$\tau_1 \le \tau_2 \le \dots \le \tau_\ell \le \dots \le \tau_L \tag{63}$$

• remember that the path coefficients β_ℓ model the effects of path losses and shadowing, in addition to random phase shifts due to reflection; they also encompass the effects of the phase offset between the modulating carrier at the transmitter and the demodulating carrier at the receiver, as well as differences in the transmitter power

ロト 4 御 ト 4 恵 ト 4 恵 ト - 恵 - りへで

- The vector $\overline{\underline{S}}_{\ell} = \overline{\underline{S}}(\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \in C^{\overline{N}}$ is the array manifold vector of the ℓ -th path .
- The impulse response of the MISO (VISO) channel is

MISO (VISO):
$$h(t) = \sum\limits_{\ell=1}^{L} eta_{\ell}. \overline{\underline{S}_{\ell}^{D}} \underline{\delta}(t - \tau_{\ell})$$

(64)

Scatterers

• Consider a scatterer (ℓ -th scatterer, say) which can be seen as a large number of paths (L_{ℓ} , say) around the direction ($\overline{\theta}_{\ell}$, $\overline{\phi}_{\ell}$). That is, the direction-of-arrival of the k-th path satisfies the condition

$$(\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) - \frac{\overline{\Delta \theta}_{\ell}}{2} \le (\overline{\theta}_{\ell k}, \overline{\phi}_{\ell k}) \le (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) + \frac{\overline{\Delta \theta}_{\ell}}{2}, \forall k$$
 (65)

- $L_{\ell} =$ number of paths $(\ell^{th} \text{ scatterer})$
- In this case the impulse response for this scatterer can be written as follows:

$$\ell$$
-th scatterer $=\sum_{k=1}^{L_\ell} eta_{\ell k}.\overline{\underline{S}}^H(\overline{\theta}_{\ell k},\overline{\phi}_{\ell k}).\underline{\delta}(t- au_{\ell k})$

$$(\overline{\theta}_{\ell 1}, \overline{\phi}_{\ell 1}) \simeq (\overline{\theta}_{\ell 2}, \overline{\phi}_{\ell 2}) \simeq ... \simeq (\overline{\theta}_{\ell L_{\ell}}, \overline{\phi}_{\ell L_{\ell}}) \triangleq (\overline{\theta}_{\ell}, \overline{\phi}_{\ell})$$
(67a)
$$\tau_{\ell 1} \simeq \tau_{\ell k} \simeq ... \simeq \tau_{\ell L_{\ell}} \triangleq \tau_{\ell}$$
(67b)

and, thus,

$$\ell\text{-th scatterer} = \sum_{k=1}^{L_{\ell}} \beta_{\ell k} \overline{\underline{S}}^{H} (\overline{\theta}_{\ell k}, \overline{\phi}_{\ell k}) \underline{\delta}(t - \tau_{\ell k})$$

$$= \sum_{k=1}^{L_{\ell}} \beta_{\ell k} \underline{\overline{S}}^{H} (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \underline{\delta}(t - \tau_{\ell})$$

$$= \underline{\overline{S}}^{H} (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \underline{\delta}(t - \tau_{\ell}) \sum_{k=1}^{L_{\ell}} \beta_{\ell k}$$

$$= \underline{\overline{S}}^{H} (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \underline{\delta}(t - \tau_{\ell}) \underline{\delta}_{\ell}$$

$$= \beta_{\ell} \underline{\overline{S}}^{H} \underline{\delta}(t - \tau_{\ell})$$

Prof. A. Manikas (Imperial College)

- In other words a scatterer can be seen as a single path with direction of departure $(\overline{\theta}_\ell, \overline{\phi}_\ell)$ and fading coefficient the term β_ℓ that represents the addition/combination of the fading coefficients of all paths of this scatterer i.e. $\beta_\ell = \sum\limits_{k=1}^{L_\ell} \beta_{\ell k}$.
- N.B.: Another way to represent a scatterer is using Taylor Series Expansion. This will involve $\underline{\underline{S}}$ (which is the first derivative of the manifold vector $\underline{\overline{S}}_{\ell}$) and $\Delta \overline{\theta}_{\ell}$

Modelling of the Rx Scalar-Signal x(t)

- Consider a Tx-array of \overline{N} antennas transmitting a baseband signal m(t) via VISO multipath channel of L resolvable paths (frequency selective VISO). We will consider the following two cases:
 - ► Case-1: The m(t) is demultiplexed to N different signals (one signal per antenna element) forming the vector $\underline{m}(t)$.
 - ► Case-2: All Tx-array elements transmit the same signal m(t).
- In both cases the transmitted signals may, or may not, be weighted.

• Case-1: The received scalar-signal x(t) can be modelled as follows:

$$x(t) = \sum_{\ell=1}^{L} \beta_{\ell} \overline{\underline{S}}^{H} (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \cdot (\underline{\delta}(t - \tau_{\ell}) \circledast (\underline{\overline{w}} \odot \underline{m}(t)) + \underline{n}(t)$$

$$= \sum_{\ell=1}^{L} \beta_{\ell} \overline{\underline{S}}^{H}_{\ell} \cdot (\underline{\overline{w}} \odot \underline{m}(t - \tau_{\ell})) + \underline{n}(t)$$
(69)

 Case-2: The signal is "copied" to each antenna and the received scalar-signal x(t) can be modelled as follows:

$$x(t) = \sum_{\ell=1}^{L} \beta_{\ell} \overline{\underline{S}}^{H} (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \cdot (\underline{\delta}(t - \tau_{\ell}) \circledast (\underline{\overline{w}} m(t)) + \underline{n}(t)$$

$$= \sum_{\ell=1}^{L} \beta_{\ell} \underline{\overline{S}}^{H}_{\ell} \underline{\underline{w}} \cdot m(t - \tau_{\ell}) + \underline{n}(t)$$
(70)

Prof. A. Manikas (Imperial College)

Transmit Diversity

- Provides diversity benefits to a mobile using base station antenna array for frequency division duplexing (FDD) schemes. Cost is shared among different users.
- Order of diversity can be increased when used with other conventional forms of diversity (e.g. multipath diversity).
- Two main types of diversity combining techniques in 3G:
 - Transmit diversity with feedback from receiver (close loop)
 - ► Transmit diversity without feedback from receiver (open loop)

Transmit Diversity: "Close Loop"

- The transmitter transmits some pilot signals
- The mobile (based on this pilot signals) estimates the Channel State Information (CSI), i.e. channel parameters.
- The mobile transmits the CSI to the BS (uplink)
- The base station generates the weights and transmits data to the mobile.

UMTS 3GPP Standard (Close Loop)

• $\overline{N} = 2$ Tx-antennas

- where
 - $\overline{w}_1, \overline{w}_2$ are adjusted such as $|x(t)|^2$ is maximised, e.g.

 $\overline{w}_1, \overline{w}_2$ are adjusted based on the feedback information from the receiver (cs1)

Transmit Diversity: "Open Loop"

without spreader:

with spreader:

Example of STBC Downlink Equations (without spreader):

► Receiver input (*L* unresolvable multipaths - flat fading):

Prof. A. Manikas (Imperial College)

$$\Rightarrow \begin{cases} x_1 = \beta_{1,R_X} m_1 \bigcirc \beta_{2,R_X} m_2^* + n_1 \\ x_2 = \beta_{1,R_X} m_2 \bigcirc \beta_{2,R_X} m_1^* + n_2 \end{cases}$$
 (72)

where

$$\beta_{1,Rx} \equiv \sum_{j=1}^{L} \beta_{1j,Rx} \text{ and } \beta_{2,Rx} \equiv \sum_{j=1}^{L} \beta_{2j,Rx}$$
(73)

Equivalently,

$$\begin{bmatrix}
\chi_{1} = \beta_{1,R_{x}} m_{1} - \beta_{1,R_{x}} m_{1}^{*} \\
\chi_{1} = \beta_{1,R_{x}} m_{1} + \beta_{1,R_{x}} m_{1}^{*}
\end{bmatrix} = \begin{bmatrix}
m_{1}, & -m_{2}^{*} \\
m_{2}, & m_{1}^{*}
\end{bmatrix} \begin{bmatrix}
\beta_{1,R_{x}} \\
\beta_{2,R_{x}}
\end{bmatrix} + \begin{bmatrix}
n_{1} \\
n_{2}
\end{bmatrix}$$

$$\chi_{1} = \beta_{1,R_{x}} m_{1} + \beta_{1,R_{x}} m_{1}^{*}$$

$$\chi_{2} = \beta_{1,R_{x}} m_{1} + \beta_{1,R_{x}} m_{1}^{*}$$

$$\frac{\hat{\beta}_{R_{x}}}{\hat{\beta}_{R_{x}}}$$
(74)

$$H^{H} = \begin{bmatrix} \beta_{1}, g_{X} & \beta_{L}, g_{X} \\ \vdots & \vdots & \vdots \\ -\beta_{L}, g_{X} & \beta_{1}, g_{X} \end{bmatrix} \qquad H = \begin{bmatrix} \beta_{1}, g_{X} & -\beta_{L}, g_{X} \\ \beta_{L}, g_{X} & \times \beta_{1}, g_{L} & \dots \end{pmatrix} + \underline{n} \qquad (76)$$

$$H^{\mathsf{T}}_{\mathsf{H}} = \left(\begin{array}{c} \text{where} \\ |\beta_{1,R_{\mathsf{X}}}|^{2} + |\beta_{2,R_{\mathsf{X}}}|^{2} \end{array} \right) \mathbb{I}^{\mathsf{H}}_{\mathsf{H}} = \underbrace{\left(\left| \beta_{1,R_{\mathsf{X}}} \right|^{2} + \left| \beta_{2,R_{\mathsf{X}}} \right|^{2} \right)}_{\equiv \left\| \underline{\beta_{R_{\mathsf{X}}}} \right\|^{2}} \mathbb{I}_{2}$$

Prof. A. Manikas (Imperial College) Multi-Antenna Wireless Comms v.16 59 / 79

▶ Decoder (Rx): This is denoted by the matrix IH

► That is, the decision variables are

$$\underline{G} = \left\| \underline{\beta}_{Rx} \right\|^2 \underline{m} + \underline{\widetilde{\mathbf{n}}} \tag{79}$$

i.e.

$$\begin{cases}
G_1 = \left\| \underline{\beta}_{Rx} \right\|^2 m_1 + \widetilde{n}_1 \\
G_2 = \left\| \underline{\beta}_{Rx} \right\|^2 m_2^* + \widetilde{n}_2
\end{cases}$$
(80)

- Note:
 - the receiver needs to know (estimate) the channel weights $\beta_{1,Rx}$ and $\beta_{2,Rx}$ but there is no need to send them back to the transmitter (i.e. open loop)
 - 2 $\beta_{1,Rx}$ and $\beta_{2,Rx}$ can be estimated by transmitting some pilot symbols as m_1 and m_2 and, then, using Equation 74 Pilot headed but don't send CSI back!

Wireless MIMO (or VIVO) Channels

• Consider a single path from a Tx-array of \overline{N} antennas to an Rx-array of N antennas with locations given by the matrices

Tx-array:
$$\underline{\overline{\mathbf{r}}} = [\underline{\overline{r}}_1, \underline{\overline{r}}_2, ..., \underline{\overline{r}}_N] = [\underline{\overline{r}}_{\mathbf{x}}, \underline{\overline{r}}_{\mathbf{y}}, \underline{\overline{r}}_{\mathbf{z}}]^T (3 \times \overline{N})$$

Rx-array:
$$\underline{\underline{\mathbf{r}}} = [\underline{r}_1, \underline{r}_2, ..., \underline{r}_N] = [\underline{r}_{\mathbf{x}}, \underline{r}_{\mathbf{y}}, \underline{r}_{\mathbf{z}}]^T (3 \times N)$$

<□ > <圈 > < 분 > 분 9 < 연

• If the direction-of-departure of this single path planewave propagation is $(\overline{\theta},\overline{\phi})$ and the direction-of-arrival is (θ,ϕ) then the impulse response is

$$\underline{h}(t) = \beta \underline{S}(\theta, \phi).\overline{\underline{S}}^{H}(\theta, \phi).\underline{\delta}(t - \frac{\rho}{c})$$

where

Tx:
$$\underline{\underline{S}} = \underline{\underline{S}}(\overline{\theta}, \overline{\phi}) = \exp\left(\bigoplus_{j \in \underline{r}} \underline{\underline{r}}^T \underline{\underline{k}}(\overline{\theta}, \overline{\phi})\right)$$
(81)
Rx:
$$\underline{\underline{S}} = \underline{\underline{S}}(\theta, \phi) = \exp\left(\bigoplus_{j \in \underline{r}} \underline{\underline{k}}(\theta, \phi)\right)$$
(82)

with $\underline{k}(\overline{\theta}, \overline{\phi})$ and $\underline{k}(\theta, \phi)$ denote the wavenumber vectors of the Tx-array and Rx-array respectively

• For instance $\underline{k}(\overline{\theta},\overline{\phi})$ is defined as

$$\underline{k}(\overline{\theta},\overline{\phi}) = \left\{ \begin{array}{ll} \frac{2\pi F_c}{c}.\underline{u}(\overline{\theta},\overline{\phi}) = \frac{2\pi}{\lambda_c}.\underline{u}(\overline{\theta},\overline{\phi}) & \text{in meters} \\ \pi.\underline{u}(\overline{\theta},\overline{\phi}) & \text{in units of halfwavelength} \end{array} \right\}$$

$$\underline{u}\left(\overline{\theta},\overline{\phi}\right) = \left[\cos\overline{\theta}\cos\overline{\phi}, \sin\overline{\theta}\cos\overline{\phi} \sin\overline{\phi}\right]$$

Multipath MIMO Channel

- Let us assume that the transmitted signal(s) from the Tx-array arrives at the Rx-array via *L* resolvable paths (multipaths).
- Consider that the ℓ^{th} path's direction-of-departure is $(\overline{\theta}_\ell, \overline{\phi}_\ell)$ and propagates to the Rx with channel propagation parameters β_ℓ and τ_ℓ representing the complex path gain and path-delay, respectively.
- ullet Let us assume that the L paths are arranged such that

$$\tau_1 \le \tau_2 \le \dots \le \tau_\ell \le \dots \le \tau_L \tag{83}$$

- once again, remember that the path coefficients β_ℓ model the effects of path losses and shadowing, in addition to random phase shifts due to reflection; they also encompass the effects of the phase offset between the modulating carrier at the transmitter and the demodulating carrier at the receiver, as well as differences in the transmitter power.
- In the following figure the vectors $\overline{\underline{S}}_{\ell} = \overline{\underline{S}}(\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \in C^{\overline{N}}$ and $\underline{\underline{S}}_{\ell} = \underline{\underline{S}}(\theta_{\ell}, \phi_{\ell}) \in C^{N}$ are the Tx- and Rx- array manifold vectors of the ℓ -th path.

• The impulse response of the MIMO (VIVO) channel is

(reference point to reference point)
$$\frac{\text{MIMO (VIVO): }\underline{h}(t) = \sum\limits_{\ell=1}^{L} \beta_{\ell}.\underline{S}_{\ell}.\overline{\underline{S}}_{\ell}^{H}\underline{\delta}(t-\tau_{\ell}) }{}$$

Prof. A. Manikas (Imperial College)

Scatterers

 Consider a scatterer (ℓ-th scatterer, say) which can be seen as a large number of paths (L_{ℓ} , say) with directions-of-departure around the direction $(\overline{\theta}_{\ell}, \overline{\phi}_{\ell})$ and directions-of-arrival around the direction $(\theta_{\ell}, \phi_{\ell}).$

 That is, the direction-of-departure and direction-of-arrival of the k-th path satisfies the condition

$$(\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) - \frac{\overline{\Delta \theta}_{\ell}}{2} \leq (\overline{\theta}_{\ell k}, \overline{\phi}_{\ell k}) \leq (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) + \frac{\overline{\Delta \theta}_{\ell}}{2}, \forall k$$
 (85)

$$(\theta_{\ell}, \phi_{\ell}) - \frac{\Delta \theta_{\ell}}{2} \leq (\theta_{\ell}, \phi_{\ell k}) \leq (\theta_{\ell}, \phi_{\ell}) + \frac{\Delta \theta_{\ell}}{2}, \forall k$$
 (86)

 In this case the impulse response for this scatterer can be written as follows:

$$\ell\text{-th scatterer} = \sum_{k=1}^{L_{\ell}} \beta_{\ell k} . \underline{S}(\theta_{\ell k}, \phi_{\ell k}) \underline{\overline{S}}^{H}(\overline{\theta}_{\ell k}, \overline{\phi}_{\ell k}) . \underline{\delta}(t - \tau_{\ell k})$$
 (87)

• If $\Delta \theta_{\ell}$ and $\Delta \theta_{\ell}$ are relatively small then

$$(\overline{\theta}_{\ell 1}, \overline{\phi}_{\ell 1}) \simeq (\overline{\theta}_{\ell 2}, \overline{\phi}_{\ell 2}) \simeq ... \simeq (\overline{\theta}_{\ell L_{\ell}}, \overline{\phi}_{\ell L_{\ell}}) \triangleq (\overline{\theta}_{\ell}, \overline{\phi}_{\ell}) \quad (88)$$

$$(\theta_{\ell 1}, \phi_{\ell 1}) \simeq (\theta_{\ell 2}, \phi_{\ell 2}) \simeq \dots \simeq (\theta_{\ell L_{\ell}}, \phi_{\ell L_{\ell}}) \triangleq (\theta_{\ell}, \phi_{\ell}) \quad (89)$$

$$\tau_{\ell 1} \simeq \tau_{\ell k} \simeq ... \simeq \tau_{\ell L_{\ell}} \stackrel{\triangle}{=} \tau_{\ell}$$
(90)

ullet Thus, if L_ℓ denotes the No. of paths of the ℓ -th scatterer,

$$\begin{array}{ll}
\ell\text{-th scatterer} &=& \sum_{k=1}^{L_{\ell}} \beta_{\ell k}.\underline{S}(\theta_{\ell k}, \phi_{\ell k})\underline{\overline{S}}^{H}(\overline{\theta}_{\ell k}, \overline{\phi}_{\ell k}).\underline{\delta}(t - \tau_{\ell k}) \\
&=& \sum_{k=1}^{L_{\ell}} \beta_{\ell k}.\underline{S}(\theta_{\ell}, \phi_{\ell})\underline{\overline{S}}^{H}(\overline{\theta}_{\ell}, \overline{\phi}_{\ell}).\underline{\delta}(t - \tau_{\ell}) \\
&=& \underline{S}(\theta_{\ell}, \phi_{\ell})\underline{\overline{S}}^{H}(\overline{\theta}_{\ell}, \overline{\phi}_{\ell}).\underline{\delta}(t - \tau_{\ell}) \underbrace{\sum_{k=1}^{L_{\ell}} \beta_{\ell k}}_{\triangleq \beta_{\ell}} \\
&=& \beta_{\ell}.\underline{S}(\theta_{\ell}, \phi_{\ell})\underline{\overline{S}}^{H}(\overline{\theta}_{\ell}, \overline{\phi}_{\ell}).\underline{\delta}(t - \tau_{\ell}) \\
&=& \beta_{\ell}.\underline{S}_{\ell}.\underline{S}_{\ell}^{H}.\underline{\delta}(t - \tau_{\ell}) \end{array} \tag{92}$$

◆ロト ◆団ト ◆豆ト ◆豆ト □ りゅぐ

- In other words a scatterer can be seen as a single path with direction (θ_ℓ,ϕ_ℓ) and fading coefficient the term β_ℓ that represents the addition/combination of the fading coefficients of all paths of this scatterer i.e. $\beta_\ell = \sum\limits_{k=1}^{L_\ell} \beta_{\ell k}$.
- N.B.: Again, another way to represent a scatterer is using Taylor Series Expansion. This will involve \underline{S}_{ℓ} , $\underline{\underline{S}}_{\ell}$ (i.e the first derivative of the manifold vector \underline{S}_{ℓ}), $\Delta\theta_{\ell}$ and $\overline{\Delta\theta}_{\ell}$.

Modelling of the Rx Vector-Signal x(t)

- Consider a Tx-array of \overline{N} antennas transmitting a baseband signal m(t) via VIVO multipath channel of L resolvable paths (frequency selective VIVO).
- We will consider the following two cases:
 - ▶ Case-1: The m(t) is demultiplexed to \overline{N} different signals (one signal per antenna element) forming the vector $\underline{m}(t)$.
 - Case-2: All Tx-array elements transmit the same signal m(t).
- In both cases the transmitted signals may, or may not, be weighted.
 The Rx is also equipped with an array of N antennas.

complexity is trivial.

Case-1:

• The received vector-signal $\underline{x}(t)$ can be modelled as follows:

$$\underline{x}(t) = \sum_{\ell=1}^{L} \beta_{\ell} \cdot \underline{S}_{\ell} \cdot \underline{S}_{\ell}^{H} \cdot (\underline{\delta}(t - \tau_{\ell}) \circledast (\underline{w} \odot \underline{m}(t)) + \underline{n}(t)$$

$$= \sum_{\ell=1}^{L} \beta_{\ell} \cdot \underline{S}_{\ell} \cdot \underline{S}_{\ell}^{H} \cdot (\underline{w} \odot \underline{m}(t - \tau_{\ell})) + \underline{n}(t)$$
(93)

Prof. A. Manikas (Imperial College) EE.401: Multi-Antenna Wireless Comms v.16 71 / 79

Case-2:

- In this case the signal is "copied" to each antenna and may be weighted by a complex weight.
- The received vector-signal $\underline{x}(t)$ can be modelled as follows:

$$\underline{x}(t) = \sum_{\ell=1}^{L} \beta_{\ell} \underline{S}_{\ell} \overline{\underline{S}}_{\ell}^{H} \cdot (\underline{\delta}(t - \tau_{\ell}) \circledast (\underline{\overline{w}} m(t))) + \underline{n}(t)$$

$$= \sum_{\ell=1}^{L} \beta_{\ell} \underline{S}_{\ell} \overline{\underline{S}}_{\ell}^{H} \underline{\underline{w}} \cdot m(t - \tau_{\ell}) + \underline{n}(t)$$
(94)

Prof. A. Manikas (Imperial College)

MIMO Systems (without geometric information)

• Let us consider a comm. system with multiple antennas at both the Tx and the Rx.

- $\beta_{i,j}^{\text{Tr}} \stackrel{\text{def}}{=} \text{gain}$ from the j^{th} Tx-antenna to the i^{th} Rx-antenna $\underline{\beta}_{j,Tx} \stackrel{\text{def}}{=} \text{gain-vector}$ with its i^{th} element the gain β_{ij} transmitter (i.e. from the j-th Tx antenna to all the Rx antennas)
- If Rx is synchronised to the Tx then for the n^{th} data symbol interval then we have the following received vector-signal: matrix

received message
$$\underline{x}[n] = \underline{H}\underline{m}[n] + \underline{n}[n] \quad (N \times 1) \quad (A.B) : \underline{Z} \text{ aijbij}$$
 outer product outer product
$$\underline{H} = \left[\underline{\beta}_{1,Tx}, \, \underline{\beta}_{2,Tx}, \, ..., \, \underline{\beta}_{\overline{N},Tx}\right] \, \underline{U} \, \underline{\otimes} \, \underline{v} = \underline{U} \, \underline{v}^{\sharp}$$

where

• Second order statistics (covariance matrix) of $\underline{x}[n]$ is as follows:

$$\mathbb{R}_{xx}$$
: outer product of $\mathbb{R}_{xx} = \mathbb{H}\mathbb{R}_{mm}\mathbb{H}^H + \mathbb{R}_{nn}$ $(N \times N)$

◆ロ > ◆ 個 > ◆ き > ◆ き > り へ で

- In a MIMO system it is assumed that the Matrix IH is known
- Note:
 - ► The matrix IH and the manifold vectors are related according to the following expression

$$\mathbb{H} = \sum_{\ell=1}^{L} \beta_{\ell} \frac{g_{\ell} \text{ometry}}{\beta_{\ell} S_{\ell} \overline{S}_{\ell}}$$

$$[\beta_{1}, 0, ..., 0]$$
(95)

$$= S \begin{bmatrix} \beta_1, & 0, & \dots, & 0 \\ 0, & \beta_2, & \dots, & 0 \\ \dots, & \dots, & \dots, & \dots \\ 0, & 0, & \dots, & \beta_I \end{bmatrix} \overline{S}^H$$
 (96)

where

$$S = [\underline{S}_1, \underline{S}_2, ..., \underline{S}_L]$$

$$\overline{\underline{S}} = [\overline{\underline{S}}_1, \overline{\underline{S}}_2, ..., \overline{\underline{S}}_L]$$

◆□▶ ◆圖▶ ◆臺▶ ◆臺▶ - 臺 - 釣९@-

Capacity - of MIMO Channels (without space info)

SISO Capacity:

$$C = B \log_2 (1 + SNR_{in}) \text{ bits/s}$$
 (97)

General MIMO Capacity expression:

received signal outer product with itself
$$C = B \log_2 \left(\frac{\det \left(\mathbb{R}_{xx} \right)}{\det \left(\mathbb{R}_{nn} \right)} \right) \text{ bits/s} \tag{98}$$

$$C = B \log_2 \left(\det \left(\mathbb{I}_N + \frac{1}{\mathbb{C}_p^2} \mathbb{H} \mathbb{R}_{mm} \mathbb{H}^H \right) \right) \text{ bits/s}$$
 (99)

Furthermore, for independent parallel channels (i.e. using a multiplexer at Tx, Case-1):

msg pieces are orthogonal

$$\mathbb{R}_{mm} = \mathsf{diagonal} = egin{bmatrix} P_1, & 0, & ..., & 0 \ 0, & P_2, & ..., & 0 \ ..., & ..., & ..., & ... \ 0, & 0, & ..., & P_{\overline{N}} \end{bmatrix}$$

and thus Equation 99 is simplified to

$$C = B \log_2 \left(\prod_{j=1}^{\overline{N}} \left(1 + \frac{\left\| \underline{\beta}_{j,T_X} \right\|^2 P_j}{\sigma_n^2} \right) \right)$$
 (100)

$$= B \sum_{i=1}^{N} \log_2 \left(1 + \frac{\left\| \underline{\beta}_{j,Tx} \right\|^2 P_j}{\sigma_n^2} \right) \text{ bits/sec}$$
 (101)

Equivalence between MIMO and SIMO

spatial convolution (ensure no overlapping)

79 / 79

Equivalence between MIMO and SIMO (cont.)

Tx-array:
$$\underline{\underline{r}} \triangleq [\underline{\overline{r}}_1, \underline{\overline{r}}_2, ..., \underline{\overline{r}}_N] = [\underline{\overline{r}}_x, \underline{\overline{r}}_y, \underline{\overline{r}}_z]^T (3 \times \overline{N})$$

Rx-array:
$$\underline{\underline{\mathbf{r}}} \triangleq [\underline{r}_1, \underline{r}_2, ..., \underline{r}_N] = [\underline{r}_{\mathbf{x}}, \underline{r}_{\mathbf{y}}, \underline{r}_{\mathbf{z}}]^T (3 \times N)$$

virtual-array :
$$\underline{\underline{\mathbf{r}}}_{\text{virtual}} \triangleq \underline{\underline{\mathbf{r}}} \otimes \underline{\mathbf{1}}_{N}^{T} + \underline{\mathbf{1}}_{N}^{T} \otimes \underline{\underline{\mathbf{r}}}$$
 (102)
$$\underline{\underline{\mathbf{S}}}_{\text{virtual}} \triangleq \underline{\underline{\mathbf{S}}}^{*} \otimes \underline{\underline{\mathbf{S}}}$$
 (103)

Note: Equation 102 is known as "spatial convolution"

◆ロ > ◆母 > ◆き > ◆き > き の Q ©