Chapter 3: Physical-layer transmission techniques

Section 3.6: Space Division Multiple Access (SDMA)

Department of Electronics & Telecommunications Engineering Danang University of Technology, University of Danang

- Introduction
 - SDMA and OFDM
 - Multiuser transmission
- 2 Precoding
 - Precoding classification
 - An example of linear precoding
 - Power allocation in ZF precoding
 - Possible research problems
- Scheduling (user selection)
 - Exhaustive selection
 - Greedy selection

SDMA with OFDM

- The integration of multi-antenna and OFDM techniques has provided remarkable diversity and capacity gains in broadband wireless communications.
- In multiuser (MU) transmissions, the use of multiantenna array at the base station (BS) enables simultaneous transmission of multiple data streams to multiple users by exploiting spatial separations among users.

A simple example of multiuser (MU) transmission

$$y_1 = s_1 \sum_{m=1}^M h_{1,m} + s_2 \sum_{m=1}^M h_{1,m} + z_1, \text{ and } y_2 = s_2 \sum_{m=1}^M h_{2,m} + s_1 \sum_{m=1}^M h_{2,m} + z_2$$

Precoding classification

- In the so-called space division multiple access (SDMA), multiuser diversity is the primary factor that increases significantly the system sum-rate (throughput).
- As a result, an appropriate multiuser encoding technique (at the BS) is indispensable to attain the considerable sum-rate gain in SDMA.
- It is well-known that dirty paper coding (DPC) is an optimal multiuser encoding strategy that achieves the capacity limit of MU broadcast (BC) channels but at the cost of extremely high computation burden as the number of users is large.
- Recent studies have introduced several suboptimal multiuser encoding techniques with lower complexity (relative to DPC) that can be categorized into:
 - nonlinear precoding such as: vector perturbation, Tomlinson Harashima techniques
 - linear precoding such as: minimum mean squared error (MMSE), zero-forcing.

Multiuser transmission techniques

An example of linear precoding

$$y_1 = s_1 \sum_{m=1}^{M} w_{1,m} h_{1,m} + s_2 \sum_{m=1}^{M} w_{2,m} h_{1,m} + z_1, \text{ and } y_2 = s_2 \sum_{m=1}^{M} w_{2,m} h_{2,m} + s_1 \sum_{m=1}^{M} w_{1,m} h_{2,m} + z_2$$

Inter-user interference

ullet The received signals at user-u can be determined by

$$y_{u} = s_{u} \sum_{m=1}^{M} w_{u,m} h_{u,m} + s_{u'} \sum_{m=1}^{M} w_{u',m} h_{u,m} + z_{u}, \quad u, u' \in \{1, 2\},$$
(1)

where $s_{u'} \sum_{m=1}^{M} w_{u',m} h_{u,m}$ is called as **inter-user interference** that would significantly degrade the performance of the system.

• Precoding design is to find the weighting coefficients $\{w_{u,m}\}_{u=1}^2$ that satisfy the following condition

$$\sum_{m=1}^{M} w_{u',m} h_{u,m} = 0 \text{ with } u, u' \in \{1, 2\}$$
 (2)

to eliminate the inter-user interference $s'_u \sum_{m=1}^{M} w_{u',m} h_{u,m}$.

- The above technique is called as **zero-forcing** (ZF) precoding.
- The problem of finding the weighting coefficients $\{w_{u,m}\}_{u=1}^2$ can be easily solved by expressing received signals in a vector form.

Zero forcing (ZF) precoding formulation

• In the presence of two users, the previous equations become

$$\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} h_{1,1} & \dots & h_{1,M} \\ h_{2,1} & \dots & h_{2,M} \end{bmatrix} \begin{bmatrix} w_{1,1} & w_{2,1} \\ \vdots & \vdots \\ w_{1,M} & w_{2,M} \end{bmatrix} \begin{bmatrix} s_1 \\ s_2 \end{bmatrix} + \begin{bmatrix} z_1 \\ z_2 \end{bmatrix}.$$

ullet In the presence of U users, the received signal can be expressed by:

$$\mathbf{y} = \mathbf{H}\mathbf{W}\mathbf{s} + \mathbf{z}, \tag{3}$$
where $\mathbf{y} = \begin{bmatrix} y_1 \\ \vdots \\ y_U \end{bmatrix}$, $\mathbf{H} = \begin{bmatrix} h_{1,1} & \dots & h_{1,M} \\ \vdots & \vdots & \vdots \\ h_{U,1} & \dots & h_{U,M} \end{bmatrix}$, $\mathbf{s} = \begin{bmatrix} s_1 \\ \vdots \\ s_U \end{bmatrix}$

$$\mathbf{W} = \begin{bmatrix} w_{1,1} & \dots & w_{U,1} \\ \vdots & \dots & \vdots \\ w_{1,M} & \dots & w_{U,M} \end{bmatrix} = [\mathbf{w}_1, \dots, \mathbf{w}_U] \text{ with }$$

$$\mathbf{w}_u = [w_{u,1}, \dots, w_{u,M}]^T, \text{ and } \mathbf{z} = [z_1, \dots, z_U]^T.$$

Zero-forcing precoding formulation (cont.)

 \bullet To eliminate inter-user interference, precoding matrix \mathbf{W} can be determined by

$$\mathbf{W} = \mathbf{H}^H \left(\mathbf{H} \mathbf{H}^H \right)^{-1} \triangleq \mathbf{H}^{\dagger} \tag{4}$$

so that

$$y = HWs + z = s + z. (5)$$

With precoding, the received signal can be written by

$$y = Hx + z, (6)$$

where $\mathbf{x} = [x_1, \dots, x_M]^T = \mathbf{W}\mathbf{s}$ are the transmitted signals in a vector form at M antennas in the base station.

ullet Under the power constraint of P_{\max} at the BS, one has

$$\mathbb{E}\left[\sum_{m=1}^{M} |x_m|^2\right] = \mathbb{E}\left[\parallel \mathbf{x} \parallel^2\right] \le P_{\mathsf{max}},\tag{7}$$

Power allocation in ZF precoding

• The power constraint (7) is equivalent to

$$\sum_{u=1}^{U} \lambda_u P_u \le P_{\text{max}}.$$
 (8)

where
$$\lambda_u = \left[\left(\mathbf{H} \mathbf{H}^H \right)^{-1} \right]_{u,u}$$
 and $s_u = \sqrt{P_u} \overline{s_u}$

ullet After ZF precoding, the received signals at U users are given by

$$\mathbf{y} = \begin{bmatrix} y_1 \\ \vdots \\ y_U \end{bmatrix} = \begin{bmatrix} \sqrt{P_1 s_1} \\ \vdots \\ \sqrt{P_U s_U} \end{bmatrix} + \begin{bmatrix} z_1 \\ \vdots \\ z_U \end{bmatrix}$$
(9)

Hence, the resultant sum-rate of the multiuser system is

$$C = \max_{P_u: \sum_{u=1}^{U} \lambda_u P_u \le P_{\text{max}}} \sum_{u=1}^{U} \log_2 (1 + P_u) \quad \text{(bps/Hz)}$$
 (10)

Power allocation in ZF precoding (cont.)

• The optimal power allocation $[P_u, u \in \{1, ..., U\}]$ in (10) can be easily determined by the following waterfilling process

$$P_u = \left(\mu/\lambda_u - 1\right)^+ \tag{11}$$

where x^+ denotes $\max(x,0)$, and the water level μ is chosen to satisfy

$$\sum_{u=1}^{U} (\mu - \lambda_u)^+ = P_{\text{max}}.$$
 (12)

- Given a set of selected users $\Omega = \{1,...,U\}$, the above precoding process attempts to eliminate the inter-user interference and maximize the system sum-rate.
- The problem of how to perform user selection (finding the set $\Omega = \{1,...,U\}$) with a reasonable complexity for **maximizing** the system sum-rate will be addressed in the next section.

Precoding in LTE downlink transmissions

Exhaustive selection

- Given a precoding technique, scheduling (user selection) is to find a set of users among all active users to maximize the system sum-rate.
- Obviously, the simple optimal method for user selection is exhaustive search but its complexity is impractically high as the number of users is large.

Greedy selection

Greedy user selection algorithm

- **1** Initialization: $\Theta_0 = \{1, 2, ..., N_U\}$ is the set of all available users' indices
 - $\Omega_0 = \{\emptyset\}$ is the set of selected users initially assigned to a null set. $\eta = 0$ stands for the number of selected users, initially set to zero. $C_0 = 0$ is the system sum-rate of selected users, initially set to zero.
- **Q** Repetition: Assuming that selecting user u in the set Θ_{η} maximizes the resulting sum-rate of the system called C_{\max} .
 - $\eta = \eta + 1$
 - If $C_{\max} < C_{\eta-1}$ or $\eta > N_t$ or $\eta > N_u$ go to Step 3 otherwise do:
 - $C_{\eta} = C_{\text{max}}$
 - $\Omega_{\eta} = \Omega_{\eta-1} \bigcup \{u\}$ (select one more user)
 - $\Theta_{\eta} = \Theta_{\eta-1} \setminus \{u\}$ (ignore user-u in later consideration)
 - Go to Step 2.
- Stop the user selection process and compute the ZF weighting vectors based on the composite channel matrix of selected users.

