EE359 – Lecture 6 Outline

- Announcements:
 - Makeup lecture Friday (with pizza): last one
 - Extra OHs for me: Friday after class and by appt.
- Review of Last Lecture
- Signal Envelope Distributions
- Level Crossing Rate
- Average Fade Duration
- Markov Models
- Wideband Multipath Channels
- Scattering Function

Review of Last Lecture

- For a narrowband fading model ($T_m << 1/B$), received signal has a random, complex amplitude gain
- Under CLT approximation, in-phase and quadrature signal components of received signal are Gaussian processes
 - For $\phi_n \sim U[0,2\pi]$, the processes are zero mean, WSS, with

$$\begin{split} A_{r_{I}}(\tau) &= .5\Omega_{p} E_{\theta_{n}}[\cos 2\pi f_{D_{n}}\tau] = A_{r_{Q}}(\tau), \quad f_{D_{n}} = v \cos \theta_{n} / \lambda \\ A_{r_{I},r_{Q}}(\tau) &= .5\Omega_{p} E_{\theta_{n}}[\sin 2\pi f_{D_{n}}\tau] = -A_{r_{I},r_{Q}}(\tau) = \mathbf{0} \\ A_{r}(\tau) &= A_{r_{I}}(\tau) \cos(2\pi f_{c}\tau) - A_{r_{I},r_{Q}}(\tau) \sin(2\pi f_{c}\tau) \end{split}$$

Auto and cross correlation depends on AOAs of multipath

Review of Last Lecture (Cont'd)

- Uniform AoAs in Narrowband Model
 - In-phase/quad comps have no cross correlation and

$$A_{r_{I}}(\tau) = A_{r_{Q}}(\tau) = PJ_{0}(2\pi f_{D}\tau) \quad \begin{array}{c} \textit{Decorrelates over roughly} \\ \textit{half a wavelength} \end{array}$$

- PSD is maximum at the maximum Doppler frequency
 - PSD 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

Level crossing rate and Average Fade Duration

- LCR: rate at which the signal crosses a fade value
- AFD: How long a signal stays below target R/SNR
 - Derived from LCR

For Rayleigh fading

$$\bar{t}_R = (e^{\rho^2} - 1)/(\rho f_D \sqrt{2\pi})$$

- Depends on ratio of target to average level (ρ)
- Inversely proportional to Doppler frequency

Markov Models for Fading

- Model for fading dynamics
 - Simplifies performance analysis

- Divides range of fading power into discrete regions $R_j = \{\gamma: A_j \le \gamma < A_{j+1}\}$
 - A_j s and # of regions are functions of model
- Transition probabilities (L_j is LCR at A_j):

$$p_{j,j+1} = \frac{L_{j+1}T}{\pi_j}, p_{j,j-1} = \frac{L_jT}{\pi_j}, p_{j,j} = 1 - p_{j,j+1} - p_{j,j-1}$$

Wideband Channels

- Individual multipath components resolvable
- True when time difference between components exceeds signal bandwidth

Scattering Function

- Fourier transform of $c(\tau,t)$ relative to t
- Typically characterize its statistics, since $c(\tau,t)$ is different in different environments
- Underlying process WSS and Gaussian, so only characterize mean (0) and correlation
- Autocorrelation is $A_c(\tau_1, \tau_2, \Delta t) = A_c(\tau, \Delta t)$
- Statistical scattering function:

$$S(\tau, \rho) = F_{\Delta t}[A_c(\tau, \Delta t)]$$

Main Points

- Narrowband fading distribution depends on environment
 - Rayleigh, Ricean, and Nakagami all common
- Average fade duration determines how long a user is in continuous outage (e.g. for coding design)
- Markov model approximates fading dynamics.
- Scattering function characterizes rms delay and Doppler spread. Key parameters for system design.