

What is the Role of MIMO in Future Cellular Networks: Massive? Coordinated? mmWave?

Robert W. Heath Jr.
The University of Texas at Austin
Wireless Networking and Communications Group

www.profheath.org

Presentation (c) Robert W. Heath Jr. 2013

Outline

- **MIMO** in cellular networks
- **%** Coordinated Multipoint a.k.a. network MIMO
- **※ Millimeter wave MIMO**
- Comparison between technologies
- Parting thoughts

MIMO in Cellular Systems

of parallel data streams is the multiplexing gain

limited by # user antennas

Point-to-point MIMO

sum of the # of parallel data streams is the *multiplexing gain*

Multiuser MIMO

limited by # BS antennas

Where is MIMO Headed?

mmWave MIMO

Candidate architectures for 5G cellular

Outline

- **MIMO** in cellular networks
- **Coordinated Multipoint a.k.a. network MIMO**
- **Millimeter wave MIMO**
- Comparison between technologies
- Parting thoughts

What is Network MIMO?

- **%** Coordinated transmission from multiple base stations
 - Known as CoMP or Cooperative MIMO or base station coordination
 - Interference turned from foe to friend
 - Exploits presence of a good backhaul connection
- # Used to improve area spectral efficiency, system capacity

Network MIMO Architectures

Coordinate over backhaul

Like DAS uses local coordination

Processing for many base stations using cloud

Coordination clusters

Dynamic coordination

Potential Gains from Coordination

- * Throughput gains when out-of-cluster interference is ignored
 - More cooperation leads to higher gains
 - Cell edge pushed further out, no uncoordinated interference in the cell

Addressing Out-of-Cell Interference

****** Performance saturates with out-of-cluster interference

30% performance gains observed in industrial settings

Be mindful of the saturation point

Critical Issues with Network MIMO

※ Out-of-cell interference

When included, results are not as good

※ Feedback overhead

- Need channel state information
- Performance seriously degrades

※ Control channel overhead

Increased reference signal overhead

器 Backhaul link constraints

Backhaul link latency (delayed CSI and data sharing)

Cluster edge effects

- Coordination still has a cell edge with fixed clusters
- Dynamic clustering solves the problem, but more more implementation overhead

Reference signal Data payload

Network MIMO Conclusions

※ Observations

- Network MIMO promises a way to get rid of interference
- ...Yet uncoordinated interference still limits high SNR performance
- Backhaul constraints and system overheads further reduce performance gains
- General disconnect between academia and industry on the potential

- Already incorporated into 4G, coordination will be part of 5G as well
- Architectures will evolve to support network MIMO-like coordination
 - Distributed antenna systems are a good starting point
 - Distributed radio access networks are a likely evolution point
 - Cloud radio access networks are a possible end objective

Outline

- **MIMO** in cellular networks
- **%** Coordinated Multipoint a.k.a. network MIMO
- **** Massive MIMO**
- **Millimeter wave MIMO**
- Comparison between technologies
- Parting thoughts

What is Massive MIMO?

hundreds of BS antennas

- A very large antenna array at each base station
 - An order of magnitude more antenna elements in conventional systems
- A large number of users are served simultaneously
- An excess of base station (BS) antennas

Essentially multiuser MIMO with lots of base station antennas

Massive MIMO Key Features

- ** Benefits from the (many) excess antennas
 - Simplified multiuser processing
 - Reduced transmit power
 - Thermal noise and fast fading vanish
- * Differences with MU MIMO in conventional cellular systems
 - Time division duplexing used to enable channel estimation
 - Pilot contamination limits performance

Massive MIMO Key Features

- # Benefits from the (many) excess antennas
 - Simplified multiuser processing
 - Reduced transmit power
 - Thermal noise and fast fading vanish
- * Differences with MU MIMO in conventional cellular systems
 - Time division duplexing used to enable channel estimation
 - Pilot contamination limits performance

Centralized vs. Distributed

7 cells without sectorization
12 users uniformly distributed in each cell
ISD = 500m

※ Fixed number of base station antennas per cell

^{*} K. T. Truong and R. W. Heath, Jr., "Impact of Spatial Correlation and Distributed Antennas for Massive MIMO systems," to appear in the Proceedings of the Asilomar Conference on Signals, Systems, and Computers, Nov. 3-6, 2013.

Potential Gains from Massive MIMO

7 cells without sectorization, I2 users uniformly distributed in each cell, ISD = 500m

% Distributing antennas achieves higher gains

Saturation is not observed without huge # of antennas

Critical Issues in Massive MIMO

- **%** Gains are not that big with not-so-many antennas
 - Require many antennas to remove interference
 - Need more coordination to remove effects of pilot contamination
- Massive MIMO seems to be more "uplink driven"
 - Certain important roles are reserved between base stations and users
 - A different layout of control and data channels may be required
- Practical effects are not well investigated
 - Channel aging affects energy-focusing ability of narrow beams
 - Spatial correlation reduces effective DoFs as increasing number of antennas
 - Role of asynchronism in pilot contamination and resulting performance

Massive MIMO Conclusions

※ Observations

- Pilot contamination is a big deal, but possibly overcome by coordination
- Performance is sensitive to channel aging effects *
- Good performance can be achieved with distributed antennas *
- Not clear how to pack so many microwave antennas on a base station
- Needs more extensive simulation study with realistic system parameters

Forecast

- Massive MIMO will probably not be used in isolation
- Will be combined with distributed antennas or base station coordination
 - Reduces the effects of pilot contamination
 - Work with smaller numbers of antennas

Outline

- **MIMO** in cellular networks
- **%** Coordinated Multipoint a.k.a. network MIMO
- **Massive MIMO**
- **Millimeter wave MIMO**
- Comparison between technologies
- Parting thoughts

Why mmWave for Cellular?

IG-4G cellular

5G cellular

- Cellular systems live with a little microwave spectrum
 - 600MHz total (best case) in the US
 - Spectrum efficiency is king (MIMO, MU MIMO, HetNets)
- # Huge amount of spectrum available in mmWave bands [KhanPi]
 - 29GHz possibly available in 23GHz, LMDS, 38, 40, 46, 47, 49, and E-band
 - mmWave already used in LAN, PAN, and VANET
 - mmWave links are used for backhaul in cellular networks

Antenna Arrays are Important

- ※ New challenges faced by mmWave cellular
 - Larger bandwidth means higher noise power and lower SNR
 - Smaller wavelength means smaller captured energy in an antenna

Solution: Exploit array gain from large arrays

Coverage Gains from Large Arrays

** mmWave networks can provide acceptable coverage

- Directional array gain compensates severe path loss
- Smaller beamwidth reduces the effect of interference

Critical Issues in mmWave MIMO

- ※ Dealing with hardware constraints
 - Need a combination of analog and digital beamforming
 - Array geometry may be unknown, may change
- Performance in complex propagation environments
 - Evaluate performance with line-of-sight and blocked signal paths
- **Must adapt to frequent blockages and support mobility**
- Entire system must support directionality
- Need approval to employ the spectrum

mmWave Conclusions

※ Observations

- Coverage may be acceptable with the right system configuration
- Strong candidate for higher per-link data rates
- Hardware can leverage insights from 60GHz LAN and PAN
- Highly directional antennas may radically change system design
- Supporting mobility may be a challenge

※ Forecast

- Will be part of 5G if access to new spectrum becomes viable
- Most likely will co-exist with microwave cellular systems
- Will remain useful for niche applications like backhaul

Outline

- **MIMO** in cellular networks
- **%** Coordinated Multipoint a.k.a. network MIMO
- **Millimeter wave MIMO**
- **** Comparison between technologies**
- Parting thoughts

Stochastic Geometry for Cellular

performance analyzed for a typical user

base station locationsdistributed (usually) as aPoisson point process (PPP)

- Stochastic geometry is a useful tool for analyzing cellular nets
 - Reasonable fit with real deployments
 - Closed form solutions for coverage probability available
 - Provides a system-wide performance characterization

J. G. Andrews, F. Baccelli, and R. K. Ganti, "A Tractable Approach to Coverage and Rate in Cellular Networks", IEEE Transactions on Communications, November 2011. T. X. Brown, "Cellular performance bounds via shotgun cellular systems," IEEE JSAC, vol.18, no.11, pp.2443,2455, Nov. 2000.

Comparing Different Approaches

% CoMP model

- Sectored cooperation model
- Typical user can be edge or center user of the cluster
- Several assumptions made to permit calculation

- Directional antennas are incorporated as marks of the base station PPP
- Blockages due to buildings incorporated via random shape theory

※ Massive MIMO model

- Analyze asymptotic case with infinite number of antennas at the base station
- No spatial correlation, includes estimation error, pilot contamination

New expressions derived for each case

SINR Coverage Comparison

Rate Comparison

Rate Comparison

	Massive MIMO	MMwave	CoMP	SU MIMO
Signal BW	50 MHz	500 MHz	50 MHz	50 MHz
User/ Cell	8	I	2	I
bps/Hz per user	5.47 bps/Hz	8.00 bps/Hz	4.34 bps/Hz	4.95 bps/Hz
Rate/Cell	21.88 bps/Hz	8.00 bps/Hz	8.68 bps/Hz	4.95 bps/Hz
Capacity/ Cell	I.10 Gbps	4.00 Gbps	434 Mbps	248 Mbps

mmWave outperforms due to more available BW

^{*} of course various parameters can be further optimized ** SU MIMO is 4x4 w/ zero-forcing receiver

Outline

- **MIMO** in cellular networks
- **%** Coordinated Multipoint a.k.a. network MIMO
- **Millimeter wave MIMO**
- ** Comparison between technologies
- **** Parting thoughts**

Parting Thoughts

	Conclusions		
cooperative MIMO	cooperation will be used in some form, more powerful with better infrastructure, need to be mindful of overheads in system design		
massive MIMO	some potential for system rates, need large base station arrays, can be used with cooperation		
mmWave MIMO	large potential for peak rates, more hardware challenges, requires more spectrum, more radical system design potential		

Questions?

Robert W. Heath Jr. The University of Texas at Austin

www.profheath.org