

MULTIANTENNA CELLULAR COMMUNICATIONS

CHANNEL ESTIMATION, FEEDBACK, AND RESOURCE ALLOCATION

Doctoral Thesis in Telecommunications

Emil Björnson

KTH, ACCESS Linnaeus Center, Signal Processing Lab

ROYAL INSTITUTE OF TECHNOLOGY

How to Measure System Performance? Many Definitions of Single-User Performance: - Achievable Data Rate (perfect and long coding) - Bit Error Rate (complicated expressions) (difficult to interpret) - Mean Squared Error They All Improve with the Optimize the SINR Signal-to-interference-and-noise ratio (SINR) Multi-User Performance has Fairness Dimension: Performance Performance Region User 1 - Divide Available Power among Users - Create and Control Co-User Interference **Upper Boundary** - Illustrated by the Achievable Performance Region: **Any Multi-User Resource Allocation Problem:** - Optimal Solution on the Upper Boundary - Difficult to Know Which Point (region is unknown) Performance, User 2

Data Transmission

Channel Estimation

Training-Based Channel Estimation:

- Send Known Signals in All Spatial Directions
- Sufficient to Estimate Channel Behavior
- Limited by Interference and Noise

Problem: Training Signal Optimization

- Select Training Signal to Minimize Error
- (Mean squared error of estimate)
- Adapt to Channel and Interference Statistics (eigendirections and eigenvalues)

Proposal: Explicit Training Strategy

- Based on Statistical Eigendirections
- Concentrate on Strong Channel Directions
- Strong Directions when Interference is Weak

- Adapt to Estimation of Different Quantities

Training Signaling in

all Spatial Directions

Reference: E. Björnson, B. Ottersten, "A Framework for Training-Based Estimation in Arbitrarily Correlated Rician MIMO Channels with Rician Disturbance," IEEE Transactions on Signal Processing, Mar. 2010.

Quantization and Limited Feedback

Feedback of Channel Information using Limited Number of Bits

- Channel Direction: User Selection, Beamforming

- Channel Quality: User Selection, Power Allocation

Channel •

Quality

Direction —

One or Multiple Streams per Multi-Antenna User?

- Determines Number of Directions to Feed Back
- Answer: Only One Data Stream per User
- Enables Receive Combining to Reject Interference
- Achieves Better Effective Channels

How to Divide Bits between Direction and Quality?

- Depends on Channel Conditions and Number of Users
- Answer: ~3 Bits for Quality and Remaining Bits for Direction - Accurate Direction Information Essential to Control Interference

References: E. Björnson, M. Bengtsson, B. Ottersten, "Receive Combining vs. Multistream Multiplexing in Multiuser MIMO Systems," Proc. Swe-CTW, October 2011. E. Björnson, K. Ntontin, B. Ottersten, "Channel Quantization Design in Multiuser MIMO Systems: Asymptotic versus Practical Conclusions," Proc. IEEE ICASSP, May 2011.

Cake of Feedback Bits: Quality: 3 bits Direction: Many bits To Control Co-User Interference

Benchmark: Optimal Resource Allocation

Evaluate Practical Strategies towards Optimum

- Most Resource Allocation Problems are NP-hard (e.g., sum performance and proportional fairness)
- Computationally Expensive to Solve Optimally
- Can be Seen as Search in Performance Region

Proposal: Branch-Reduce-and-Bound Algorithm

- 1) Cover Performance Region with a Box
- 2) Divide the Box into Two Sub-Boxes
- 3) Find Lower/Upper Bounds in Boxes 4) Calculate Lower/Upper Bounds on Optimum
- 5) Continue with one Sub-Box at a Time End: When Bounds on Optimum are Tight Enough

Reference: E. Björnson, G. Zheng, M. Bengtsson, B. Ottersten, "Robust Monotonic Optimization Framework for Multicell MISO Systems," IEEE Transactions on Signal Processing, Submitted in Mar. 2011.

Practical Resource Allocation

Problem: Practical Resource Allocation Strategy

- Select Users and Beamforming
- Limited Computational Complexity
- Only Require Local Channel Information

Proposal: Dynamic Cooperation Clusters:

- Adjacent Base Stations (BSs) Cooperate
- Outer Circle: Coordinate Interference
- Inner Circle: Serve with Data
- Some Users Served by Multiple BSs

Proposal: Distributed User Selection

- Select Spatially Separated Users
- Coordinate Selection between Cells
- Strategy: Greedy Algorithm Exploiting Previous Selections in Adjacent Cells

Beamforming Controlled

by a Few Parameters

Proposal: Low-Complexity Beamforming

- Explicit Parameterization of Optimal Beamforming
- Hard to Find Optimal Parameters
- Easy to Find Parameters Giving Good Performance
- Strategy: Beamforming with Heuristic Parameters

Evaluation on Realistic Channel Measurements

- Measured Around KTH Campus (thanks to P. Zetterberg and N. Jaldén)
- Optimal vs. Practical Resource Allocation
- Confirms that Proposed Strategies Work Well
- Important to Coordinate Interference between BSs
- Joint Transmission Requires Accurate Synchronization

References: E. Björnson, R. Zakhour, D. Gesbert, B. Ottersten, "Cooperative Multicell Precoding: Rate Region Characterization and Distributed Strategies with Instantaneous and Statistical CSI," IEEE Transactions on Signal Processing, Aug. 2010.

E. Björnson, N. Jaldén, M. Bengtsson, B. Ottersten, "Optimality Properties, Distributed Strategies, and Measurement-Based Evaluation of Coordinated Multicell OFDMA Transmission," IEEE Transactions on Signal Processing, To appear.