Wireless Channels

Nejib BOUBAKER (PhD HKUST) Nejib.boubaker@gmail.com

General Model for Wireless Channels

Multipath Fading

- constructive and destructive interference caused by multiple TX-RX paths with diff lengths arriving from diff directions
- Signal envelope varies widely over 30 dB in the span of a few wavelengths in distance (e.g. $\lambda = 1$ ft when f_c=1GHz)

Shadowing

- Short-term average variation or large-scale signal variation
- obtain by averaging over 50-100 wavelengths in distance
- caused by local changes in terrain features or man-made obstacles (e.g. blockage)

Path Loss Model

- Long-term or large-scale average signal level
- depends on the distance between TX and RX

General 3-level Model

Sampei, p. 16, Fig 2.1

General 3-level Model

- Path loss model is used for
 - system planning, cell coverage
 - link budget (what is the frequency reuse factor?)
- Shadowing is used for
 - power control design
 - 2nd order interference and TX power analysis
 - more detailed link budget and cell coverage analysis
- Multipath fading is used for
 - physical layer modem design --- coder, modulator, interleaver, etc

Ideal Path Loss Model

$$P_r = \frac{c^2 P_t G_t G_r}{16\pi^2} \frac{1}{d^2} \frac{1}{f^2}$$

$$P_r (\text{in } dBm) = 10 \log_{10} P_r$$

$$= 10 \log_{10} P_t + C - 20 \log_{10} f_c - 20 \log_{10} d$$

$$PL_{\text{free space}} (\text{in } dB) = P_t (\text{in } dBm) - P_r (\text{in } dBm)$$

$$= -C + 20 \log_{10} f + 20 \log_{10} d$$

$$PL_{\text{free space}} (\text{in } dB) = PL(d_0) + 20 \log_{10} d$$

$$PAth Loss$$

$$Exponent = 2$$

- Path Loss Exponent indicates how fast signal power drops with Tx-Rx separation
 - 2 means 6dB drop per doubling of the distance

Path Loss Exponent

• Path loss in dB depends on TX-RX distance via PL exponent, n. $\left(\frac{d}{d_0}\right)^n$

$$PL(d) = PL(d_0) + 10n \log[d / d_0]$$

Environment	Path Loss Exponent
Free Space	2
Urban area cellular	2.7 to 3.5
Shadowed urban cellular	3 to 5
In building line-of-sight	1.6 to 1.8
Obstructed in building	4 to 6
Obstructed in factories	2 to 3

 Variations around the path loss predication due to buildings, hills, trees, etc.

Consider a signal undergoes multiple reflections (each with a power attenuation factor a_i) and passes through multiple obstacles (with factors b_i).

$$P_{r} = \prod_{i=1}^{4} a_{i} \prod_{i=1}^{3} b_{i} P_{t}$$

$$P_{r} (\text{in } dBm) = \sum_{i=1}^{4} 10 \log(a_{i}) + \sum_{i=1}^{3} 10 \log(b_{i}) + P_{t} (\text{in } dBm)$$

$$= \sum_{i} \alpha_{i} (\text{in } dB) + P_{t} (\text{in } dBm)$$

- Each term introduces a random attenuation of $\,\alpha_{\rm i}\,{\rm dB}\,$ and they are assumed to be statistically independent
- As the number of these factors increases, by the central limit theorem, the sum, S, approaches a Gaussian (normal) random variable

$$P_r(\text{in } dBm) = S(\text{in } dB) + P_t(\text{in } dBm)$$
$$= m(\text{in } dB) + X(\text{in } dB) + P_t(\text{in } dBm)$$

where $S^N(m,\sigma^2)$ and $X^N(0,\sigma^2)$

 the mean m is generally included in the Path loss model (that's why the path loss exponent can be larger than 2 as the number of terms generally increases with the TX-RX separation)

When we study only the Shadowing effect, we have

$$P_r(\text{in }dBm) = X(\text{in }dB) + P_t(\text{in }dBm)$$
 where X is a zero mean Gaussian random variable with variance σ^2

Expressing in linear scale, we have

$$P_{\rm r}=10^{\left(X/10\right)}P_{\rm t}=A_{\rm s}P_{\rm t}$$
 where ${\rm A_s}$ is the attenuation factor due to shadowing effect

- Note that $log(A_s)=X/10$ is normally distributed; hence, the distribution of A_s is known as the "Lognormal" distribution
- $-\sigma$ is called the standard deviation and has a unit of dB

- Variations around the median path loss line due to buildings, hills, trees, etc.
 - Individual objects introduces random attenuation of x dB, after pass through so many objects the attenuation factors multiply (or add in dB scale)
 - As the number of these x dB factors increases, the combined effects becomes Gaussian (normal) distribution (by central limit theorem) in dB scale: "Lognormal"
- $PL(dB) = PL_{avg}(dB) + X$ where X is $N(0,\sigma^2)$ where
 - PL_{avg} (dB) is obtained from the path loss model
 - σ is the standard deviation of X in dB

Multipath, Rayleigh Fading

RX impulse response

TX an impulse

Narrowband TX: Frequency Nonselective Model

Equivalent Model:

$$y(t) = \alpha x(t),$$

$$t \in [0,T]$$

Rayleigh Fading (No Line of Sight)

$$\alpha = \sum \operatorname{Re}(a_i e^{j\omega_1 \tau_i}) + j \sum \operatorname{Im}(a_i e^{j\omega_1 \tau_i})$$

By Central Limit Theorem

$$=\alpha_I^{\prime}+j\alpha_Q^{\prime}$$
Independent zero mean Gaussian

$$= re^{j\theta}$$

$$f_{\alpha_{I},\alpha_{Q}}(\alpha_{I},\alpha_{Q}) = f_{\alpha_{I}}(\alpha_{I})f_{\alpha_{Q}}(\alpha_{Q}) = \frac{1}{2\pi\sigma^{2}}e^{-\left(\frac{\alpha_{I}^{2} + \alpha_{Q}^{2}}{2\sigma^{2}}\right)}$$

$$f_{R\Theta}(r,\theta) = f_{\Theta}(\theta) f_{R}(r) = \underbrace{\frac{1}{2\pi} r e^{-(r^{2}/2\sigma^{2})}}_{r}$$

where
$$\theta \in (-\pi, \pi], r \in [0, \infty)$$

Phase is Uniform

Magnitude is Rayleigh

Rayleigh Fading

 $f_{\alpha_I,\alpha_Q}(\alpha_I,\alpha_Q)$: Independent Gaussian with mean σ^2

$$f_{\Theta}(\theta) = \frac{1}{2\pi}$$
 if $\theta \in [0,2\pi)$: Uniform Phase

$$f_R(r) = \frac{r}{\sigma^2} \exp(-\frac{r^2}{2\sigma^2})$$
 if $r > 0$: Rayleigh Amplitude

$$f_P(p) = \frac{1}{P_o} \exp(-\frac{p}{P_o})$$
 if $p > 0$: Exponential Channel Power Gain

where $p = r^2$ and $P_0 = 2\sigma^2$ is mean channel power gain