

Coherence Bandwidth and Coherence Time

COHERENCE BANDWIDTH

Correlation In Frequency

- We can view the frequency response of a channel as a Random Process as a function of f
- We can ask, "What is the correlation between responses at different frequencies?"

Review: Correlation Coefficient

- Suppose X and Y are two complex RVs
- Their correlation coefficient is defined

$$\rho_{XY} = \frac{E\left(X - m_X)(Y - m_Y)^*\right}{\sigma_X \sigma_Y}$$

 This is a normalized covariance; it varies between +1 and -1

Correlation Coefficient for Random Processes

- Now suppose H(f) is a RP wrt f
- That means that for any fixed f, H(f) is a RV
- Consider two frequencies f_1 and f_2 . The correlation coefficient becomes

$$\rho_{H(f_1)H(f_2)} = \frac{E\left\{ \left(H(f_1) - m_{H(f_1)} \right) \left(H(f_2) - m_{H(f_2)} \right)^* \right\}}{\sigma_{H(f_1)} \sigma_{H(f_2)}}$$

Wide-Sense Stationary Uncorrelated Scattering (WSSUS)

- Assumes that path gains at different delays are uncorrelated
- Assumes correlations between frequency responses depends only on the frequency difference △f

$$\rho_{\Delta f} = \frac{E\left\{ \left(H(f) - m_H \right) \left(H(f + \Delta f) - m_H \right)^* \right\}}{\sigma_H^2}$$

Mean is Zero

Because the phase is uniformly distributed over $[0,2\pi]$, m_H =0, so the correlation coefficient becomes

$$\rho_{\Delta f} = \frac{E\left\{H(f)H(f+\Delta f)^*\right\}}{E\left\{\left|H(f)\right|^2\right\}}$$

Coherence Bandwidth

The X% coherence bandwidth is that value of ∆f such that

$$\rho_{\Delta f} = \frac{X}{100}$$

If the 90% coherence bandwidth is 30KHz, then responses for frequencies separated by 30KHz or less will be nearly equal

Example

Do you think the 90% coherence bandwidth is > or < 100MHz?</p>

Relation to RMS Delay Spread

 The 90% coherence bandwidth is approximately

$$B_{C,90} = \frac{1}{50\sigma_{\tau}}$$

 The 50% coherence bandwidth is approximately

$$B_{C,50} = \frac{1}{5\sigma_{\tau}}$$

Need for Equalization

- If a transmitted signal's bandwidth is greater than the 50% coherence bandwidth, then the channel is frequency selective
- An equalizer (adaptive tapped delay filter) will be needed in the receiver
- Flat-fading channels do not require equalization

Time Dispersion Relationship

Flat Fading

$$B_{C,50} > B_S$$

$$\sigma_{\tau} < 0.2T_{S}$$

Frequency Selective Fading

$$B_{C,50} < B_S$$

$$\sigma_{\tau} > 0.2T_{S}$$

Summary

- Delay spread and coherence bandwidth are inversely related and quantify the effects of multipath delays
- They can be used to estimate the maximum data rate that can be supported without the use of an equalizer

COHERENCE TIME

Recall Flat Fading Channels

 The response to a CW (or long pulse) probe signal will fluctuate in time as the vehicle moves

Correlation in Time

- We can view the time fluctuation of a channel as a Random Process as a function of t
- We can ask, "What is the correlation between responses at different times?"

Correlation Coefficient

• Assumes correlations between flat fades at different times depends only on the time difference Δt

$$\rho_{\Delta t} = \frac{E\left\{h_b(t)h_b(t+\Delta t)^*\right\}}{E\left\{\left|h_b(t)\right|^2\right\}}$$

Coherence Time

• The X% coherence time is that value of $\Delta \tau$ such that

$$\rho_{\Delta t} = \frac{X}{100}$$

If the 90% coherence time is 3ms, then the response to a pulse of length 100μs will have a nearly constant envelope

Example

Do you think the 90% coherence time is > or < 100ms?</p>

Doppler Effect

 Suppose a mobile transmitting at carrier frequency f_o approaches a stationary receiver directly at a speed of ν

The carrier frequency of the received signal will be

$$f_{rec} = f_o + f_d$$
, where

$$f_{rec} = f_o + f_d$$
, where $f_d = f_o \frac{v}{c}$ Maximum Doppler Shift

Non-Direct Approach

If the velocity of the vehicle is at an angle θ to the receiver, then the Doppler shift is

$$f_d = f_o \frac{v}{c} \cos(\theta)$$

Fast Fading

 A channel is *fast-fading* if the symbol period is longer than the coherence time

$$T_S > T_C$$

 Alternatively, the condition can be expressed in terms of the signal bandwidth and the *Doppler spread*, which is inversely related to the coherence time

$$B_S < B_D = \frac{k}{T_C}$$

Slow Fading

- Slow-fading is the (conservative) opposite of fast-fading
- Safe to assume $h_b(t)$ is constant during at least one symbol period

Doppler Related Relationships

Fast Fading

$$B_S < B_D$$

$$T_S > T_C$$

Slow Fading

$$B_S >> B_D$$

$$T_S \ll T_C$$

Combination of Channels

- Channels can be
 - Slow and Flat
 - Fast and Flat
 - Slow and Frequency Selective
 - Fast and Frequency Selective