Post-User-Selection Quantization and Estimation of Correlated Frobenius and Spectral Channel Norms

Emil Björnson and Björn Ottersten

Royal Institute of Technology (KTH)

Stockholm, Sweden

Outline

- System Model
- Two Kinds of Channel Norms
- Feedback Quantization
- Estimation of SNR and Capacity
- Numerical Examples
- Summary

Contributions

- Two independent frameworks
- Entropy-maximizing Quantization
 - Based on pre- and post-user-selection statistics

- Closed-form Expressions
- Based on arbitrary quantization

System Model

- Multi-user scenario
 - Scheduling (user selection)
 - Channel statistics are available

Improves scheduling and precoding

System Model (2)

- MIMO Communication:
 - ullet n_T transmit antennas, n_R receive antennas

Rayleigh fading, one-sided correlation:

$$\mathbf{y}_k(t) = \mathbf{H}_k \mathbf{x}(t) + \mathbf{n}_k,$$

- $\mathbf{x}(t)$ transmitted signal, $E\{\|\mathbf{x}(t)\|_F^2\}=1$
- $\mathbf{y}_k(t)$ received signal, noise $\mathbf{n}_k \in \mathcal{CN}(\mathbf{0}, \mathbf{I}_{n_T})$
- Distinct & Identical eigenvalues, or vice versa,

$$\mathbf{H}_k = \mathbf{R}_{\mathsf{Rx},k}^{1/2} \widetilde{\mathbf{H}}_k \mathbf{R}_{\mathsf{Tx},k}^{1/2}$$

Known channel statistics

System Model (3)

- One-sided correlation, example
 - Users in urban environment
 - Elevated base station

- Why a limitation to such correlation?
 - Less complicated mathematical expressions
 - More general closed-form expressions exist
 - The principles hold for general correlation!

Two Kinds of Transmission

- Orthogonal Space-time Block Codes:
 - Perfect channel knowledge at receiver
 - Transmission in all spatial directions
 - Clever coding gives separable detection
- Maximum Ratio Transmission:
 - Perfect channel knowledge at receiver
 - Transmission in the strongest direction
 - Requires feedback of this direction
 - Gives better transmission performance

Two Kinds of Channel Norms

Orthogonal Space-time Block Codes:

$$\mathsf{SNR}_k^{\mathsf{OSTBC}} = \frac{\|\mathbf{H}_k\|_F^2}{n_T} = \frac{1}{n_T} \sum_{i=1}^n \sigma_i^2$$

Squared singular values $n = \min(n_T, n_R)$

Maximum Ratio Transmission:

$$\mathsf{SNR}_k^{\mathsf{MRT}} = \|\mathbf{H}_k\|_2^2 = \sigma_1^2$$

- Squared Spectral norm
- Antenna diversity provided by feedback gives largest singular value instead of average

Distribution of Channel Norms

- Cumulative distribution functions (CDFs)
 - Squared Frobenius norm

$$F_{\|\mathbf{H}\|_{F}^{2}}(\rho) = 1 - \frac{H_{0}(\rho)}{\prod_{i=1}^{n} \lambda_{i}^{m}} \sum_{k=1}^{n} \sum_{l=1}^{m} \frac{\Psi_{k,l,m}}{(-\frac{1}{\lambda_{k}})^{m-l+1}} e^{-\frac{\rho}{\lambda_{k}}} \sum_{j=0}^{m-l} \frac{(\frac{\rho}{\lambda_{k}})^{j}}{j!}$$

Squared Spectral norm

$$F_{\parallel \mathbf{H} \parallel_2^2}(\mu) = \frac{\det \begin{bmatrix} \Phi \\ \Delta(\mu) \end{bmatrix} (-1)^{m(n-s)} H_0(\mu)}{\det(\mathbf{V}) \prod_{i=1}^s (m-i)!}$$

Both can be expressed in closed form

Feedback Quantization

- Channel norms correspond to SNR
 - SNR feedback enables scheduling, precoding, and rate adaptation
 - Exact feedback requires infinitely many bits
- How to perform quantization?
 - Many different quality measures
 - Channel statistics known and should be used
- Entropy-maximizing quantization
 - Maximizes the information per feedback bit
 - Considered in this paper

PIMRC 2008 10

Feedback Quantization (2)

- Entropy of feedback bits maximized by:
 - Divide $[0,\infty)$ into 2^L intervals $[A_{i-1},A_i)$ with $A_0=0,A_{2^L}=\infty,$ and

$$A_i = F^{-1}(\frac{i}{2^L}), \quad i = 1, \dots, 2^L - 1.$$

 $F(\cdot)$ is the CDF (e.g., of a squared norm)

Example: 3 bits

Feedback Quantization (3)

- N users
 - ullet Select M users
 - Spatial separability and user SNR are quality measures

- 1. User selection
- 2. Precoding and rate adaptation
- #2 requires more accurate information
- Better to optimize quantization for #2 than #1

Feedback Quantization (4)

- Post-user-selection statistics
 - Strong users more probable to be selected
 - Very difficult to describe this mathematically

- Select the M users with largest $F_k(SNR_k)$
- Good fairness, but ignores spatial separability
- Post-user-selection CDF is $G_M(F_k(x))$,

where

 $G_M(x) = \sum_{i=0}^{M-1} {N \choose i} \frac{M-i}{M} x^{N-i} (1-x)^i$

Gives statistics for a selected user

Estimation of SNR & Capacity

- Transmitter gets quantized norm feedback
 - Feedback says that norm belong to an interval
 - The value that best represents the squared norm depends on the statistics and application

- We consider MMSE estimation given feedback
- Two interesting functions: SNR and capacity
- Closed-form expressions for these functions

Estimation of SNR & Capacity (2)

- MMSE Estimation of $g(\rho)$, with $\rho = \|\mathbf{H}_k\|_F^2$
 - Quantized feedback: $\rho \in [A, B)$

$$E\{g(\rho)|\mathcal{Q}_{\rho}\} = \frac{C}{\prod_{i=1}^{n} \lambda_{i}^{m}} \sum_{k=1}^{n} \sum_{l=1}^{m} \frac{\Psi_{k,l,m} G_{m-l,k}(A,B)}{(-1)^{m-l+1} (m-l)!},$$

• SNR $g(\rho) = \rho$:

$$G_{N,k}(A,B) = \left[-\frac{(N+1)!}{(\frac{1}{\lambda_k})^{N+2}} e^{-\frac{\rho}{\lambda_k}} \sum_{i=0}^{N+1} \frac{(\frac{\rho}{\lambda_k})^i}{i!} \right]_A^B$$

• Capacity $g(\rho) = \log_2(1+\rho)$: Similar closed-form expression as for SNR

PIMRC 2008 15

Estimation of SNR & Capacity (3)

- MMSE Estimation of $g(\mu)$, with $\mu = \|\mathbf{H}_k\|_2^2$
 - Quantized feedback: $\mu \in [A, B)$

$$E\{g(\mu)|\mathcal{Q}_{\mu}\} = C \sum_{\alpha \in \mathcal{A}_n} \frac{\prod_{k=d+1}^n \lambda_{\alpha_k}^{t-k+1} \prod_{k=m-s+1}^m (k-1)!}{(-1)^{\mathsf{per}(\alpha)} \prod_{k=1}^d (-\lambda_{\alpha_k})^{d-k}}$$

$$\times \sum_{l=1}^{s} (-1)^{l} \sum_{\beta \in \mathcal{B}_{l,s}} \sum_{k=0}^{K_{l}(\beta)} \sum_{\tilde{k} \in \widetilde{\Omega}_{k}^{(l)}} \frac{1}{\tilde{k}_{1}! \cdots \tilde{k}_{l}!} \frac{\tilde{G}_{k,\beta}(A,B)}{\prod\limits_{i=1}^{l} \lambda_{\alpha(\beta_{i}+d)}^{\tilde{k}_{i}}},$$

• Closed-form expressions of $\widetilde{G}_{k,\beta}(A,B)$ for SNR $g(\mu) = \mu$ and capacity $g(\mu) = \log_2(1 + \mu)$

Numerical Examples

- Downlink communication
 - Base station: 4 antennas, 15° angular spread
 - 8 Mobile users: 2 uncorrelated antennas
 - Circular cell, 10 dB at cell boundary
- 1 selected user (user k, highest $F_k(SNR_k)$)
- OSTBC (coding rate ¾)
- MRT (perfect directional feedback)
- Quantized feedback of squared norm

PIMRC 2008 17

- Entropy-maximizing Pre-user-selection Quantization
- Entropy-maximizing Post-user-selection Quantization
- Lower bound (no correlation, no estimation)
- Upper bound/capacity (exact feedback)
- 3 bits: 95% of capacity
- 5 bits: 99% of capacity

Summary

- OSTBCs: SNR = Squared Frobenius Norm
- MRT: SNR = Squared Spectral Norm
- Entropy-Maximizing Quantization
 Framework (pre- and post-user-selection)
- MMSE Estimation of the SNR and Capacity (given quantized norm feedback)
- 3 bits of norm feedback: 95% of capacity (with exact norm feedback)

Further Extensions

- Not limited to one-sided correlation
 - Similar expressions can be derived for general correlation (or Kronecker-structured)

- This scheduler provides fairness and is analytical tractable, but somewhat idealized
- When spatial separability is considered, the post-user-selection distribution can only be estimated numerically.
- Important observation: Post-user-selection quantization can give a performance gain

