

EE 6340/3801 Wireless Communications

Channel

Mohammed Zafar Ali Khan zafar@ee.iith.ac.in

Lecture 5 Outline

- Announcements
 - TA: ANNU SURAJPU, ee21resch01010@iith.ac.in
- Review of Last Lecture
 - Doppler
 - Introduction to Wideband Channel
- Today's lecture
 - Wideband Channel
 - Scattering Function
 - Multipath Intensity Profile
 - Doppler Power Spectrum

Narrowband Model

$$r(t) = Re\left\{v(t)e^{j(2fct+\emptyset 0)}\right\}$$

$$= Re\left\{\left[\frac{\lambda\sqrt{G}e^{-j2\pi d/\lambda}}{4\pi d}u(t) + n(t)\right]e^{j(2f - \emptyset 0)}\right\}$$

- Assume delay spread $\max_{m,n} |\tau_n(t) \tau_m(t)| << 1/B$
- Then $u(t-\tau) \approx u(t)$.
- Received signal given by

$$r(t) = \Re\left\{u(t)e^{j(2fc-\phi_0)}\left[\sum_{n=0}^{N(t)}\alpha_n(t)e^{-j\varphi_n(t)}\right] + n(t)e^{j(2fct+\phi_0)}\right\}$$

- No signal distortion (spreading in time)
- Multipath affects complex scale factor in brackets.
- Characterize scale factor by setting $u(t)=e^{j\phi_0}$: or 1

$$s(t) = \Re\{e^{j2\pi f_c t}\} = \cos 2\pi f_c t,$$

NarrowBand Channel Model

• The received signal

$$r(t) = \Re \left\{ \left[\sum_{n=0}^{N(t)} \alpha_n(t) e^{-j\phi_n(t)} \right] e^{j2\pi f_c t} \right\}$$

$$= r_I(t) \cos 2\pi f_c t + r_Q(t) \sin 2\pi f_c t,$$

$$r_I(t) = \sum_{n=1}^{N(t)} \alpha_n(t) \cos \phi_n(t),$$

$$r_Q(t) = \sum_{n=1}^{N(t)} \alpha_n(t) \sin \phi_n(t).$$

For large N(t), $r_1(t)$ and $r_0(t)$ jointly Gaussian by CLT

Doppler

Receiving antenna moves with speed v_r at an angle ϑ relative to the propagation direction of the incoming wave, which has frequency f_c .

Frequency of received signal:

$$f = f_c + v$$

where the Doppler shift is

$$v = -f_c \frac{v_r}{c} \cos(\theta)$$

The maximal Doppler shift is

$$v_{\rm max} = f_c \frac{v}{c}$$

Doppler Spectrum Jakes Model

A MPC arriving in the direction θ has to be multiplied by the pattern $G(\theta)$

Isotropic uncorrelated scattering

 $v = -f_c \frac{v_r}{c} \cos(\theta)$

$$S(\overline{\ \theta}) = \overline{\Omega} \left[pdf_{\ \theta}(\ \theta) G(\ \theta) + pdf_{\ \theta}(-\ \theta) G(-\ \theta) \right]$$

Change of variable from θ to v

$$\left| \frac{d\theta}{dv} \right| = \left| \frac{1}{\frac{dv}{d\theta}} \right| = \frac{1}{|v_{max} \sin \theta|} = \frac{1}{\sqrt{v_{max}^2 - v^2}}$$

Using $pdf(\theta) = 1/2\pi$ and $G(\theta)$ =1.5

$$S_D(\nu) \propto \frac{1}{\pi \sqrt{{v_{\rm max}}^2 - \nu^2}}$$

Coherence Time

- Coherence time is the time domain dual of Doppler spread
- Used to characterize the time varying nature of the frequency dispersiveness of the channel in the time domain.
- The Maximum Doppler spread and coherence time are inversely proportional to one another

$$T_c \approx \frac{0.4}{v_{max}}$$

- Slow fading arises when the $T_c >>$ the delay requirement of the application. The channel can be considered roughly constant over the period of use.
- Fast fading occurs when the $T_c <<$ relative to the delay requirement of the application.

Wideband Channels

Mohammed Zafar (zafar@iith.ac.in), EE

Wideband Channels

- Individual multipath components resolvable
- True when time difference between components exceeds signal bandwidth
- Requires statistical characterization of $h(\tau,t)$
 - Assume CLT, stationarity and uncorrelated scattering
 - Leads to simplification of its autocorrelation function

Effect of No Delay Dispersion: Frequency Flat Fading

• Single Path:

Mohammed Z

$$h(\tau) = a_1 \delta(\tau - \tau_1)$$

Taking Fourier Transform, we have

$$H(f) = \int_{-\infty}^{\infty} h(\tau) e^{-j2\pi f \tau} d\tau$$

Effect of Delay Dispersion: Frequency **Selective Fading**

• Two Path:

$$h(\tau) = a_1 \delta(\tau - \tau_1) + a_2 \delta(\tau - \tau_2)$$

Taking Fourier Transform, we have $H(f) = \int_{-\infty}^{\infty} h(\tau) e^{-j2\pi f \tau} d\tau$

$$= a_1 e^{-j2\pi f} + a_2 e^{-j2\pi f}$$

$$= a_1 e^{-j2\pi f} _1 + a_2 e^{-j2\pi f} _2$$

$$|H(f)| = \sqrt{|a_1|^2 + |a_2|^2 + 2|a_1||a_2|\cos\{2\pi f \Delta \tau - \Delta \phi\}}$$

 $|a_1| = 1.0, |a_2| = 0.95, \Delta \phi = 0,$ $\tau_1 = 4 \mu s$, $\tau_2 = 6 \mu s$ at the 900-MHz carrier frequency

10

FADING: IMPULSE RESPONSE

The impulse response of fading is time-varying!

- $-f_c$: system operating frequency (e.g. 900MHz, 1.8GHz)
- t: the time variation (both amplitude and phase changes with respect to time)
- $-\tau$: relative delay between multipath components
- $-\varphi_n(t)$: depends on path distance and Doppler shift $(2\pi f_D t)$

11

FADING: IMPULSE RESPONSE

• Complex baseband representation

$$c(t,\tau) = \sum_{n=1}^{\infty} \alpha(t) \operatorname{Re} \left[e^{j2\pi \int_{c}^{t} t + \varphi_{n}(t)} \right] \times \delta(\tau - \tau_{n})$$

$$= \operatorname{Re} \left\{ e^{\int_{a=1}^{t} z \pi \int_{c}^{t} t} \left[\sum_{n=1}^{N} \alpha_{n}(t) e^{j\varphi_{n}(t)} \times \delta(\tau - \tau_{n}) \right] \right\}$$

$$h(\tau,t) = \sum_{n=1}^{N} \alpha_n(t) e^{j\varphi_n(t)} \times \delta(\tau - \tau_n)$$

- · Maximum delay spread
 - The time interval between the first multipath and the last multipath

$$au_{
m max} = au_N - au_1$$

Time Varying Impulse Response

• Response of channel at t to impulse at t-τ:

$$h(\tau,t) = \left(\sum_{n=0}^{N(t)} \alpha_n(t) e^{-j\phi_n(t)} \delta(\tau - \tau_n(t))\right)$$
$$\phi_n(t) = 2\pi f_c \tau_n(t) - \phi_{D_n} - \phi_0$$

- t is time when impulse response is observed
- $t-\tau$ is time when impulse put into the channel
- τ is how long ago impulse was put into the channel for the current observation
 - path delay for MP component currently observed

In-Phase and Quadrature under CLT Approximation

• In phase and quadrature signal components:

$$r_{I}(t) = \sum_{n=0}^{N(t)} \alpha_{n}(t) e^{-j\phi_{n}(t)} \cos(2\pi f_{c}t),$$

$$r_{Q}(t) = \sum_{n=0}^{N(t)} \alpha_{n}(t) e^{-j\phi_{n}(t)} \sin(2\pi f_{c}t)$$

- For N(t) large, $r_I(t)$ and $r_Q(t)$ jointly Gaussian by CLT (sum of large # of random vars).
- Received signal characterized by its mean, autocorrelation, and cross correlation.
- If $\varphi_n(t)$ uniform, the in-phase/quad components are mean zero, independent, and stationary.

Auto and Cross Correlation

- Assume $\phi_n \sim U[0,2\pi]$
- \bullet Recall that θ_{n} is the multipath arrival angle
- Autocorrelation of inphase/quad signal is

$$A_{r_I}(\tau) = A_{r_Q}(\tau) = PE_{\theta_n}[\cos 2\pi f_{D_n}\tau], \quad f_{D_n} = v\cos\theta_n/\lambda$$

- Cross Correlation of inphase/quad signal is $A_{r_{l},r_{O}}(\tau) = PE_{\theta_{n}}[\sin 2\pi f_{D_{n}}\tau] = -A_{r_{l},r_{O}}(\tau)$
- Autocorrelation of received signal is $A_r(\tau) = A_{r_l}(\tau)\cos(2\pi f_c\tau) A_{r_l,r_0}(\tau)\sin(2\pi f_c\tau)$

Cross Correlation

• Cross Correlation of inphase/quad signal is

$$r_{I}(t) = \sum_{n=0}^{N(t)} \alpha_{n}(t) e^{-j\phi_{n}(t)} \cos(2\pi f_{c}t), r_{Q}(t) = \sum_{n=0}^{N(t)} \alpha_{n}(t) e^{-j\phi_{n}(t)} \sin(2\pi f_{c}t), \phi_{n} \sim U[0,2\pi]$$

- Thus, $A_{r_{\rm I},r_{\rm O}}(0)=0$ so ${\sf r_I}({\sf t})$ and ${\sf r_Q}({\sf t})$ independent
- · Autocorrelation of received signal is

$$A_{r_1,r_0}(\tau) = E[r_I(t)r_O(t+\tau)] = P_r E_{\theta_n}[\sin 2\pi f_{D_n}\tau] = -A_{r_1,r_0}(\tau)$$

Thus, r(t) is stationary (WSS)

$$A_{r}(\tau) = A_{r_{I}}(\tau)\cos(2\pi f_{c}\tau) - A_{r_{I},r_{O}}(\tau)\sin(2\pi f_{c}\tau)$$

Uniform AOAs

 Under uniform scattering, in phase and quad comps have no cross correlation and autocorrelation is

$$A_{r_{l}}(\tau) = A_{r_{Q}}(\tau) = P_{r}J_{0}(2\pi f_{D}\tau)$$

Decorrelates over roughly half a wavelength

• The PSD of received signal is

$$S_r(f) = .25[S_{r_l}(f - f_c) + S_{r_l}(f + f_c)]$$

$$S_{r_I}(f) = \mathcal{F}[P_r J_0(2\pi f_D \tau)]$$

Used to generate simulation values

Signal Envelope Distribution

- CLT approx. leads to Rayleigh distribution (power is exponential)
- When LOS component present, Ricean distribution is used
- Measurements support Nakagami distribution in some environments
 - Similar to Ricean, but models "worse than Rayleigh"
 - Lends itself better to closed form BER expressions

Scattering Function

- Typically characterize $h(\tau,t)$ by its statistics, since it is a random process
- Underlying process WSS and Gaussian, so only characterize mean (0) and correlation
- Autocorrelation is $A_c(\tau_1, \tau_2, \Delta t) = A_c(\tau, \Delta t)$
 - Correlation for single mp delay/time difference
- Statistical scattering function:
 - Average power for given mp delay and doppler

Multipath Intensity Profile

- $A_h(\tau)$
- Defined as $A_h(\tau, \Delta t = 0) = A_h(\tau)$
 - Determines average (μ_{Tm}) and $_{\text{rms}}$ (σ_{Tm}) delay spread
 - Approximates maximum delay of significant multipath
- Coherence bandwidth $B_c = 1/\sigma_{Tm}$
 - Maximum frequency over which $A_c(\Delta f)=F[A_c(\tau)]>0$
 - A_c(Δf)=0 implies signals separated in freq. by Δf will be uncorrelated after going through channel: freq. distortion

Doppler Power Spectrum

Scattering Function: $s(\tau,\rho) = \mathcal{F}_{At}[A_c(\tau,\Delta t)]$

• Doppler Power Spectrum: $S_c(\rho) = \mathcal{F}_{\Delta t} [A_c(\Delta f = 0, \Delta t) \triangleq Ac(\Delta t)]$

$$A_c(\Delta f, \Delta t) = \mathcal{F}_{\tau}[A_c(\tau, \Delta t)]$$

- Power of multipath at given Doppler
- Doppler spread B_d : Max. doppler for which $S_c(\rho) => 0$.
- Coherence time $T_c=1/B_d$: Max time over which $A_c(\Delta t)>0$
 - $A_c(\Delta t)=0$ \Longrightarrow signals separated in time by Δt uncorrelated after passing through channel
- Why do we look at Doppler w.r.t. $A_c(\Delta f=0,\Delta t)$?
 - · Captures Doppler associated with a narrowband signal
 - · Autocorrelation over a narrow range of frequencies
 - · Fully captures time-variations, multipath angles of arrival

Main Points

- Narrowband model has in-phase and quad. comps that are zero-mean stationary Gaussian processes
 - Auto and cross correlation depends on AOAs of multipath
- Uniform scattering makes autocorrelation of inphase and quad comps of RX signal follow Bessel function
 - Signal components decorrelate over half wavelength
 - The PSD has a bowel shape centered at carrier frequency
- Fading distribution depends on environment
 - Rayleigh, Ricean, and Nakagami all common
- Wideband channels have resolvable multipath
 - Will statistically characterize c(τ,t) for WSSUS model

Main Points

- Wideband channels have resolvable multipath
 - Statistically characterize h(τ,t) for WSSUS model
 - Scattering function characterizes rms delay and Doppler spread. Key parameters for system design.
- Delay spread defines maximum delay of significant multipath components. Inverse is coherence BW
 - Signal distortion in time/freq. when delay spread exceeds inverse signal BW (signal BW exceeds coherence BW)
- Doppler spread defines maximum nonzero doppler, its inverse is coherence time
 - Channel decorrelates over channel coherence time