

Tutorial — MIMO Communications with Applications to (B)3G and 4G Systems

Beamforming and Adaptive Antennae

Markku Juntti and Juha Ylitalo

Contents


- 1. Introduction
- 2. Beamforming
- 3. Adaptive antennas
- 3. Optimal antenna weights
- 4. Adaptive antenna algorithms
- 5. Summary References


Beamforming: phased array


- Beam steering = phasing the antenna array elements
- Assumptions:
 - small angular spread (macro cell)
 - \square $\lambda/2$ ant. element separation
 - --> correlated antennas
 - --> Rxx ~diagonal
- "Fixed spatial filter"
 - based on estimated DOA of desired user
 - DOA tracking (slow vs. channel tracking)
 - fixed beams by e.g. Butler matrix feasible
 - interference suppressed by the beam


Beamforming: array response vector


Uniform Linear Array:

antenna M separated by **(m-1)d** from ref. antenna $d = \lambda/2$

Array response vector:

$$a(\theta) = \begin{bmatrix} 1, & e^{-j2\pi d \sin(\theta)/\lambda}, & e^{-j4\pi d \sin(\theta)/\lambda} & \dots & e^{-j2\pi (M-1)d \sin(\theta)/\lambda} \end{bmatrix}^T$$


$$= [1 e^{-j\pi \sin(\theta)} e^{-j2\pi \sin(\theta)} ... e^{-j\pi(M-1)\sin(\theta)}]^T$$

when $d=\lambda/2$; T denotes transpose


Beamforming: azimuth power spectrum


• Power spectrum as a function of azimuth angle θ

$$P(\theta) = [a(\theta)^{H} x(\theta)]^{2} = a(\theta)^{H} \{x(\theta)x(\theta)^{H}\} a(\theta)$$


$$P(\theta) = a(\theta)^H R_{xx} a(\theta)$$

H denotes here the complex conjugate transpose

DOA resolution is limited by the array aperture: $\Delta\theta \sim 96 \text{deg/M}$ with ULA


Adaptive antennas

" Optimal multi-channel filtering"

Ant 1 Ant 2 Ant M

- Optimisation criteria
 - MMSE, ML, MV ...
- Optimal combining weights
 - typically in the form: $\alpha R_{xx}^{-1} h^* \dots$
- Adaptive antenna algorithms
 - LMS, RLS, DMI, ...


Here we consider only optimal *spatial* combining algorithms:

- Narrow-band assumption
- Wide-band assumed only in 2D Rake receiver sense
- Full-scale space-time equalisation will not be treated here


Adaptive antenna algorithms: Introduction

Two basic cases:


- Beamforming with high correlated antennas

- Diversity reception with low correlated antennas

 Beamforming can utilise directional information

- allows simple DoA based algorithms: only DOA needed to be estimated

- -optimal in Line-Of-Sight, AWGN case
- DoA based algorithms apply also to transmission
- allows also optimum combining algorithms
- Diversity reception
 - optimum combining
 - each antenna weight has to be separately estimated
 - antenna weight proportional to SINR


© J. Ylitalo & M. Juntti, University of Oulu, Dept. Electrical and Solution Inform. Eng., Centre for Wireless Communications (CWC)

Baseband processing

 $w=h^*$

UE

Interfering

Desired

UE

UĘ

Weight Adaptation

UEINT


MIMO Communications with Applications to (B)3G and 4G Systems — Beamforming & Adaptive Antennae


Optimisation criteria

• Assumptions:

- Signal and interference processes are uncorrelated --> different propagation paths
- Signal and interference processes are stationary --> during estimation of weights
- Signal and interference processes are additive --> linear radio channel

Performance of an adaptive algorithm depends on the statistical character of the desired and interfering signal in the temporal and spatial domain:

- fading (temporal correlation)
- correlation between antenna elements

"Optimum combining algorithms can suppress correlated interference at antenna array"


Idealised or perturbed propagation conditions?


Optimisation criteria, cont'd

Optimisation of antenna combining weights based on

- Maximum Signal-to-Interference-and-Noise criterion (SINR)
- Least Mean Square criterion (LMS) --MMSE
- Maximum Likelihood criterion (ML)
- Minimum Variance criterion (MV)

It is interesting to note that all these criteria lead to similar solution of optimal antenna array weight vector which can be described as:


$$W_{opt} = \alpha R_{xx}^{-1} h^*$$

in which α is a scalar scaling factor, \mathbf{w}_{opt} the optimal antenna weight vector $\mathbf{R}_{\mathbf{xx}}^{-1}$ is the spatial correlation matrix and \mathbf{h} represents the array response vector of the desired signal


MMSE criterion


- Widrow 1960

Error signal:

$$\varepsilon(t) = d(t) - \mathbf{w}^* \mathbf{x}(t)$$


Squared error:


$$\varepsilon(t)^2 = d(t)^2 -2d(t)\mathbf{w}^*\mathbf{x}(t) + \mathbf{w}^*\mathbf{x}(t)\mathbf{x}^*(t)\mathbf{w}$$

Expected error value:

$$E\{\varepsilon(t)^2\} = \underline{d(t)}^2 - 2\mathbf{w}^* \mathbf{r}_{xd}(t) + \mathbf{w}^* \mathbf{R}_{xx} \mathbf{w}$$

 $\mathbf{R}_{xx} = \mathsf{E} \; \{ \; \mathbf{x} \; \mathbf{x}^* \} \;$, is a MxM spatial correlation matrix $\mathbf{r}_{xd} = \mathsf{E} \; \{ \mathsf{d}(t) \; \mathbf{x}(t) \}$, is a Mx1 column vector (= h , ch.est.)


MMSE ...

and

- selecting optimal w to minimise error: set gradient of $E\{\varepsilon(t)^2\}$ with respect to **w** to zero

$$\nabla_{\mathbf{w}} \left\{ \langle (\varepsilon^2) \rangle \right\} = -2\mathbf{r}_{xd}(t) + 2\mathbf{R}_{xx}\mathbf{w} = \mathbf{0}$$


Thus optimal weight vector is obtained from:

$$\mathbf{R}_{\mathbf{x}\mathbf{x}}\mathbf{W}_{\mathrm{opt}} = \mathbf{r}_{\mathbf{x}\mathbf{d}}$$

$$\mathbf{w}_{\text{opt}} = \mathbf{R}_{\mathbf{x}\mathbf{x}}^{-1} \mathbf{r}_{\mathbf{x}\mathbf{d}}$$

Above equation is known as Wiener-Hopf equation in matrix form. It is usually referred as optimum Wiener solution


Optimal combining weights

MMSE (Wiener solution):

$$W_{MMSE} = R_{xx}^{-1} v^*$$

$$= \frac{S}{1 + Sv^* R_{nn}^{-1} v} R_{nn}^{-1} v^*$$

Max SINR:

$$W_{SINR} = \alpha R_{nn}^{-1} v^*$$

Maximum Likelihood:

$$W_{ML} = \frac{1}{v^* R_{nn}^{-1} v} R_{nn}^{-1} v^*$$

Minimum variance:

$$w_{MV} = \frac{R_{nn}^{-1} \mathbf{1}}{\mathbf{1}^* R_{nn}^{-1} \mathbf{1}}$$

 $S = signal power, v^* = array response vector of the desired signal,$ R_{nn} = interference+noise covariance matrix, R_{xx} = total received signal (signal+interference+noise) covariance matrix, v=1 for known signal weights in MV


Note:

here $v = r_{vd}$

$$x(t) = s(t)v + n(t)$$


Optimal combining weights


Notations used above:

$$x(t) = s(t)v + n(t)$$
 $R_{xx} = E\{x(t) x^*(t)\}$
 $R_{nn} = E\{n(t) n^*(t)\}$
 $R_{ss} = E\{s(t) s^*(t)\}$


 $\mathbf{s}(t) = \mathbf{s}(t)\mathbf{v}$

$$R_{xx} = R_{ss} + R_{nn}$$

Note:

 $\mathbf{n}(t)$ includes both interference and AWGN: $\mathbf{n}(t)=\mathbf{I}(t)+\mathbf{N}_0$

v is the array response vector corresponding to desired signal direction


Adaptive antenna algorithms

 Adaptive antenna algorithms solve the optimal antenna weights for (rapidly) changing radio channel state

$$W_{opt} = \alpha R_{nn}^{-1} r_{xd}^*$$

- Different criteria (MMSE, max SINR, ML, MV) lead to the same solution
- Task is to estimate R_{nn} and r_{xd} and find a simple and robust (direct or iterative) way to invert R_{nn}
- R_{nn} characteristics have an important role in the adaptation

For more details about matrix inversion, see

S. Haykin: "Adaptive filter theory", Prentice Hall

Typical adaptive antenna algorithms:

- LMS
- DMI
- RLS


Example: DMI algorithm

Direct matrix inversion

$$W_{opt} = R_{xx}^{-1} r_{xd}^*$$

only estimates of \mathbf{R}_{nn} and \mathbf{r}_{xd} are known:

$$E\{R_{xx}\} = \hat{R}_{xx} = \frac{1}{K} \sum_{k=1}^{K} x(k) x^{*}(k)$$

$$E\{r_{xd}\} = \hat{r}_{xd} = \frac{1}{K} \sum_{k=1}^{K} x(k)d^{*}(k)$$

Thus we get

if R_{nn} can be estimated ($\alpha = 1$) or if only R_{xx} can be estimated

$$\hat{\boldsymbol{w}}_{opt} = \hat{\boldsymbol{R}}_{nn}^{-1} \hat{\boldsymbol{r}}_{xd}$$

$$\hat{\boldsymbol{w}}_{opt} = \hat{\boldsymbol{R}}_{xx}^{-1} \hat{\boldsymbol{r}}_{xd}$$


DMI algorithm

Example: GSM burst

$E\{R_{xx}\} = \hat{R}_{xx} =$	$\frac{1}{K}\sum_{k=1}^K x(k)x^*(k)$
--------------------------------	--------------------------------------

$$E\{r_{xd}\} = \hat{r}_{xd} = \frac{1}{K} \sum_{k=1}^{K} x(k)d^{*}(k)$$

- Procedure
 - calculate $E\{\mathbf{R}_{xx}\}$ over the whole burst (K=148)
 - calculate $E\{r_{xd}\}$ over the known symbols (K=26)

(actually $E\{r_{xd}\} = E\{h\}$ = estimate of the impulse response)

- $E\{\mathbf{R}_{xx}\}$ and $E\{\mathbf{r}_{xd}\}$ are calculated for each burst
- $E\{\mathbf{R}_{xx}\}\$ and $E\{\mathbf{r}_{xd}\}\$ can be averaged over several bursts $E\left\{\frac{snr}{snr_{opt}}\right\} \cong \frac{K+2-M}{K+1}$
- If \mathbf{r}_{xd} is known and \mathbf{R}_{nn} can be estimated:

K=no of independent samples, M= no of antennas


Summary

- Simple beamforming (beampointing) is simple and robust and applies well to FDD systems
- Adaptive antenna algorithms can be applied to interference suppression
- Adaptive antenna algorithms/ optimum combining is required for good MIMO performance: "spacetime equalisation"


References

- Monzingo and Miller, Introduction to Adaptive Arrays", Wiley, 1980.
- Winters, J. "Optimum Combining in Digital Mobile Radio with Cochannel Interference", Selected Areas in Communications, IEEE Journal on ,Volume: 2 , Issue: 4 , Jul 1984, Pages:528 -539
- J. C. Liberti. and T. S. Rappaport, Smart Antennas for Wireless Communications: IS-95 and Third Generation CDMA Applications, Prentice Hall, Upper Saddle River, NJ, 1999.
- Ylitalo, J.; Tiirola, E.; "Performance evaluation of different antenna array approaches for 3G CDMA uplink", Vehicular Technology Conference Proceedings, 2000. VTC 2000-Spring Tokyo. 2000 IEEE 51st ,Volume: 2, 15-18 May 2000, Pages: 883 - 887 vol.2

