

EE359 – Lecture 5 Outline

- Announcements:
 - No lectures Oct. 12-14, 1 more makeup next Fri.
- Review of Last Lecture
- Narrowband Fading Model
- In-Phase and Quad Signal Components
- Auto and Crosscorrelation
- Correlation and PSD in uniform scattering

Review of Last Lecture

- Model Parameters from Empirical Data
 - Obtain path loss model from MMSE curve fit
 - Obtain STD of data relative to path loss model
- Random Multipath Model

- -Random (large) number of components
- -Random delays/gains/doppler on each
- Time Varying Channel Impulse Response

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

Narrowband Model

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

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

- No signal distortion (spreading in time)
- Multipath affects complex scale factor in brackets.
- Characterize scale factor by setting u(t)=e^{j/n}

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, indep., and stationary.

Auto and Cross Correlation

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

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

Cross Correlation of inphase/quad signal is

$$A_{r_{I},r_{Q}}(\tau) = PE_{\theta_{n}}[\sin 2\pi f_{D_{n}}\tau] = -A_{r_{I},r_{Q}}(\tau)$$

Autocorrelation of received signal is

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

Uniform AOAs

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

$$A_{r_I}(\tau) = A_{r_Q}(\tau) = PJ_0(2\pi f_D \tau)$$

Decorrelates over roughly half a wavelength

The PSD of received signal is

$$S_{r}(f) = .25[S_{r_{I}}(f - f_{c}) + S_{r_{I}}(f + f_{c})]$$

$$S_{r_{I}}(f) = F[PJ_{0}(2\pi f_{D}\tau)]$$

Used to generate simulation values

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 follow Bessel function
 - Signal components decorrelate over half wavelength
 - Cross correlation is zero (in-phase/quadrature indep.)
- The power spectral density of the received signal has a bowel shape centered at carrier frequency
 - PSD useful in simulating fading channels