

Optimizing Multi-Cell Massive MIMO for Spectral Efficiency

How Many Users Should Be Scheduled?

Emil Björnson¹, Erik G. Larsson¹, Mérouane Debbah²

- ¹ Linköping University, Linköping, Sweden
- ² Supélec, Gif-sur-Yvette, France

Typical Statements on Massive MIMO

- "Massive MIMO improves spectral efficiency with orders of magnitude"
 - This sounds promising but is vague!
 - Which gains can we expect in reality?
- "Massive MIMO has an order of magnitude more antennas than users"
 - This assumption reduces interference
 - But does it maximize any system performance metric?
- "The pilot sequences are reused for channel estimation in every cell"
 - This is an analytically tractable assumption
 - Are there no benefits of having more pilot sequences than that?

Partial Answers in This Paper

Goal: Optimize spectral efficiency for a given number of antennas Variables: Number of users and pilot sequences

INTRODUCTION

What is Massive MIMO?

A Grown Up Multi-User MIMO System

N active antennas at base station (BS)

K single-antenna users

- Relation: $N \gg K$
- Narrow beamforming
- Less interference

Massive MIMO Transmission Protocol

Coherence Blocks

- Fixed channel responses
- Coherence time: T_c s
- Coherence bandwidth: B_c Hz
- Depends on mobility and environment
- Block length: $T = T_c B_c$ symbols
- Typically: $T \in [100,10000]$

- Time-Division Duplex (TDD)
 - Downlink and uplink on all frequencies
 - B symbols/block for uplink pilots for channel estimation
 - T B symbols/block for uplink and downlink payload data

This paper focus on uplink

Multi-Cell System

- Classic Hexagonal Cellular System
 - Infinitely large grid of cells
 - N antennas at each BS
 - K active users in each cell
 - Uniform user distribution in cells
 - Uncorrelated Rayleigh fading
 - Distance-dependent pathlosses

Every cell is "typical"

OPTIMIZING FOR SPECTRAL EFFICIENCY

Optimization of Spectral Efficiency

Problem Formulation:

maximize K, B spectral efficiency [bit/s/Hz/cell]

for a given N and T

- Main Issue: Hard to Find Tractable Expressions
 - Interference depends on all users' positions!
 - Prior works: Explicit pathloss values or all pathloss are set equal
 - We want reliable quantitative results independent of user locations
- Proposed Solution: Every user is "typical"
 - Same constant SNR: Power control inversely proportional to pathloss
 - Inter-cell interference: Code over variations in user locations in other cells

Impact of Pilot Length

- Limited Coherence Block Length T
 - Not more than T orthogonal pilots
 - Hence: $B \leq T$
 - Pilots must be reused across the cells
- Pilot Contamination
 - BS cannot tell difference between users
 - Interference cannot be suppressed by linear receive combining

SINR
$$< \frac{1}{\sum \left(\frac{\text{Pathloss from contaminated interferer}}{\text{Pathloss to its base station}}\right)^2}$$

Can we control this limit?

Controlling Pilot Contamination

- Pilot Allocation
 - Control which users that use same pilots
 - Can be based on spatial correlation:
 - Drawback: Needs inter-cell coordination, scheduling makes fast variations

• More pilots than users: $B = \beta K$

• Pilot reuse factor $\beta \ge 1$

Benefit

Higher $\beta \rightarrow$ Interferers further away

Change pilots randomly within cell → Remove interference peaks

Reuse $\beta = 3$

Analytic Contributions (1)

- New: Linear minimum mean-squared error (LMMSE) estimator
 - Arbitrary pilot allocation
 - Estimates effective power-controlled channels
- Limited Pilot Resolution
 - Each BS can estimate its channel to all users
 - B pilot sequences \rightarrow Each BS can only see B channel directions
 - Hence: Channel estimates for users with same pilot are parallel!

Essence of pilot contamination

What if $\beta > 1$?

Each BS can resolve channels to users in neighboring cells

Analytic Contributions (2)

- New: Closed-Form Achievable Spectral Efficiencies
 - Typical user power control and averaging over inter-cell interference
 - Depend on N, K, β , and user distribution not instantaneous locations
 - Scheme 1: Maximum ratio combining (MRC)
 - Scheme 2: Zero-forcing combining (ZFC)
 - Scheme 3: Pilot-based zero-forcing combining (P-ZFC)

 $\beta = 1$: Same as conventional ZFC $\beta > 1$: Exploit unused pilot sequen

Exploit unused pilot sequences

to cancel inter-cell interference

Asymptotic Limit $N \to \infty$: How many users to serve?

Select
$$K = \frac{T}{2\beta}$$
 users \rightarrow Achieve spectral efficiency $\frac{T}{4\beta} \log_2 \left(1 + \frac{1}{PC(\beta)}\right)$

Pilot sequences of length T / 2: Spend half the frame on pilots! Pilot contamination term: Smaller if β is larger!

Spectral Efficiency Expressions

Closed-Form Non-Asymptotic Expressions

$$\begin{split} \overline{\text{SINR}}_{jk}^{\text{MRC}} &= \frac{B}{\left(\sum\limits_{l \in \mathcal{B}} \mu_{jl}^{(1)} \frac{K}{N} + \frac{\sigma^{2}}{N\rho}\right) \left(\sum\limits_{\ell \in \mathcal{B}} \sum\limits_{m=1}^{K} \mu_{jl}^{(1)} \mathbf{v}_{i_{jk}}^{\text{H}} \mathbf{v}_{i_{\ell m}} + \frac{\sigma^{2}}{\rho}\right) + \sum\limits_{l \in \mathcal{B}} \sum\limits_{m=1}^{K} \left(\mu_{jl}^{(2)} + \frac{\mu_{jl}^{(2)} - \left(\mu_{jl}^{(1)}\right)^{2}}{N}\right) \mathbf{v}_{i_{jk}}^{\text{H}} \mathbf{v}_{i_{lm}} - B} \\ \overline{\text{SINR}}_{jk}^{\text{P-ZFC}} &= \frac{B}{\sum\limits_{l \in \mathcal{B}} \sum\limits_{m=1}^{K} \left(\mu_{jl}^{(2)} + \frac{\mu_{jl}^{(2)} - \left(\mu_{jl}^{(1)}\right)^{2}}{N - B}\right) \mathbf{v}_{i_{jk}}^{\text{H}} \mathbf{v}_{i_{lm}} + \left(\sum\limits_{l \in \mathcal{B}} \sum\limits_{m=1}^{K} \mu_{jl}^{(1)} \left(1 - \frac{B\mu_{jl}^{(1)}}{\sum\limits_{\ell \in \mathcal{B}} \sum\limits_{m=1}^{K} \mu_{jl}^{(1)} \mathbf{v}_{i_{lm}}^{\text{H}} \mathbf{v}_{i_{\ell m}} + \frac{\sigma^{2}}{\rho}\right) \left(\frac{\sum\limits_{\ell \in \mathcal{B}} \sum\limits_{m=1}^{K} \mu_{jl}^{(1)} \mathbf{v}_{i_{jk}}^{\text{H}} \mathbf{v}_{i_{\ell m}} + \frac{\sigma^{2}}{\rho}}{N - B}\right) - B \end{split}$$

- Depends on:
- 1. N = Number of antennas
- 2. K = Number of users
- 3. Pilot sequence $\mathbf{v}_{i_{jk}}$ of user k in cell j
- 4. Propagation parameters:

$$\mu_{jl}^{(\gamma)} = \mathbb{E}_{\mathbf{z}_{lm}} \left\{ \left(\frac{d_j(\mathbf{z}_{lm})}{d_l(\mathbf{z}_{lm})} \right)^{\gamma} \right\} \quad \text{for } \gamma = 1, 2.$$

Optimizing for Spectral Efficiency

NUMERICAL RESULTS

Optimization of Spectral Efficiency

Problem Formulation:

maximize
$$K, \beta$$
 spectral efficiency [bit/s/Hz/cell]

for a given N and T

- Use new closed-form spectral efficiency expressions
- Compute average interference between different cells (a few minutes)
- Simply compute for different K and β and pick maximum (<1 minute)

Asymptotic Behavior

Assumptions

Uniform user distribution Pathloss exponent: 3.7

Coherence block: T = 400

SNR 5 dB, Rayleigh fading

Observations

- Asymptotic limits not obtained
- Reuse factor $\beta = 3$ is desired
- K is different for each scheme
- Small optimized performance difference between schemes
- Coordinated beamforming:
 Only useful at very large N

Anticipated Spectral Efficiency

Further Assumptions

ZFC processing

Pilot reuse: $\beta = 3$

Observations

- Baseline: 2.25 bit/s/Hz/cell (IMT-Advanced)
- Massive MIMO, N = 100: x20 gain $(N/K \approx 6)$
- Massive MIMO, N = 400: x50 gain $(N/K \approx 9)$
- Per scheduled user: ≈ 2.5 bit/s/Hz

SUMMARY

Summary

Quantitative Results

- Massive MIMO can greatly increase spectral efficiency
- >20x gain over IMT-Advanced is foreseen
- High spectral efficiency per cell, not per user
- MRC, ZFC, P-ZFC prefer different K and β
- Fractional pilot reuse ($\beta = 3$) is often preferred

Analytic Contributions

- Channel estimator for arbitrary pilot allocation
- Spectral efficiencies under power control and random user locations
- No Monte-Carlo simulations needed: System-level results in a few minutes!
- Asymptotic: Half coherence block spent on pilots

Linköping University expanding reality

QUESTIONS?

Visit me online:

http://www.commsys.isy.liu.se/en/staff/emibj29