An Overview of MIMO Systems in Wireless Communications

Lecture in "Communication Theory for Wireless Channels"

Sébastien de la Kethulle — September 27, 2004

Future Broadband Wireless Systems

Desired attributes

- Significant increase in spectral efficiency and data rates
- High Quality-of-Service (QoS) bit error rate, outage, . . .
- Wide coverage
- Low deployment, maintenance and operation costs

• The wireless channel is very hostile

- Severe fluctuations in signal level (fading)
- Co-channel interference
- Signal power falls off with distance (path loss)
- Scarce available bandwidth

– . . .

The Wireless Channel

• Multipath propagation causes signal fading

MIMO System

Performance Improvements Using MIMO Systems

- ullet Array gain \Longrightarrow increase coverage and QoS
- Diversity gain \implies increase coverage and QoS
- ullet Multiplexing gain \Longrightarrow increase spectral efficiency
- ullet Co-channel interference reduction \Longrightarrow increase cellular capacity

Array Gain

- Increase in average received SNR obtained by coherently combining the incoming / outgoing signals
- Requires channel knowledge at the transmitter / receiver

Array Gain

$$y = Hx + n$$

- ullet $\mathbf{H} \in \mathbb{C}^{M \times N}$ $(\mathcal{E}|\mathbf{H}_{ik}|^2 = 1)$. $\mathbf{x} \in \mathbb{C}^N$, $\mathbf{y} \in \mathbb{C}^M$
- ullet $\mathbf{n} \in \mathbb{C}^M$: zero-mean complex Gaussian noise
- Principle: To obtain the full array gain, one should transmit using the maximum eigenmode of the channel
- The singular value decomposition (SVD) $\mathbf{H} = \mathbf{U}\mathbf{D}\mathbf{V}^{\dagger}$, with $\mathbf{D} = \mathrm{diag}(\sqrt{\lambda_1}, \dots, \sqrt{\lambda_m}, 0, \dots, 0)$ and $m = \min\{N, M\}$, yields m equivalent SISO channels

$$\lambda_1, \dots, \lambda_m = \begin{cases} \operatorname{eig}(\mathbf{H}\mathbf{H}^{\dagger}) & \text{if } M < N \\ \operatorname{eig}(\mathbf{H}^{\dagger}\mathbf{H}) & \text{if } M \ge N \end{cases}$$

$$\widetilde{\mathbf{y}} = \mathbf{D}\widetilde{\mathbf{x}} + \widetilde{\mathbf{n}},$$

where
$$\widetilde{\mathbf{y}} = \mathbf{U}^{\dagger}\mathbf{y}$$
, $\widetilde{\mathbf{x}} = \mathbf{V}^{\dagger}\mathbf{x}$ and $\widetilde{\mathbf{n}} = \mathbf{U}^{\dagger}\mathbf{n}$ (U, V unitary)

Array Gain

$$\widetilde{\mathbf{y}} = \mathbf{D}\widetilde{\mathbf{x}} + \widetilde{\mathbf{n}}$$

• If $\lambda_i = \lambda_{\max} = \max\{\lambda_1, \dots, \lambda_m\}$, (maximum eigenmode)

$$\widetilde{y}_i = \sqrt{\lambda_{\max}} \, \widetilde{x}_i + \widetilde{n}_i$$

• Known results

- For $N \times 1$ and $1 \times M$ arrays, the **array gain** (increase in average SNR) is respectively of $10 \log_{10} N$ and $10 \log_{10} M$ dB
- In the **asymptotic limit**, with M large:

$$\lambda_{\text{max}} < (\sqrt{c} + 1)^2 M$$
 $c = \frac{N}{M} \ge 1$
 $\lambda_{\text{min}} > (\sqrt{c} - 1)^2 M$ $c = \frac{N}{M} > 1$

- For maximum
 - Capacity: waterfilling (later in this presentation)
 - Array gain: use only the maximum eigenchannel

Diversity Gain

• Principle: provide the receiver with multiple identical copies of a given signal to combat fading \Longrightarrow gain in instantaneous SNR

Diversity Gain

 Intuitively, the more independently fading, identical copies of a given signal the receiver is provided with, the faster the bit error rate (BER) decreases as a function of the per signal SNR. At high SNR values, it has been shown that

$$P_e \approx (G_c \cdot \text{SNR})^{-d}$$

where d represents the diversity gain and G_c the coding gain

• **Definition:** For a given transmission rate R, the diversity gain is

$$d(R) = -\lim_{SNR \to \infty} \frac{\log(P_e(R, \text{SNR}))}{\log \text{SNR}},\tag{1}$$

where $P_e(R, \text{SNR})$ is the BER at the given rate and SNR

- Independent versus correlated fading
- **Diminishing return** for each extra signal copy

Diversity Gain

ullet The diversity gain is the **magnitude of the slope** of the BER $P_e(R,\mathrm{SNR})$ plotted as a function of SNR on a log-log scale

Multiplexing Gain

• Principle: Transmit independent data signals from different antennas to increase the throughput

Co-Channel Interference

Co-Channel Interference Reduction

Tx CCI Avoidance

Rx CCI Cancellation

- \bullet N-1 interferees can be cancelled with N transmit antennas
- \bullet M-1 interferers can be cancelled with M receive antennas

Capacity of MIMO Systems — The Gaussian Channel

$$y = Hx + n,$$

with:

- $\mathbf{H} \in \mathbb{C}^{M \times N}$ with **uniform phase** and **Rayleigh** magnitude (**Rayleigh fading environment**)—i.i.d. Gaussian, zero-mean, independent real and imaginary parts, variance 1/2
- $\mathbf{x} \in \mathbb{C}^N$, $\mathbf{y} \in \mathbb{C}^M$
- n: zero-mean complex Gaussian noise. Independent and equal variance real and imaginary parts. $\mathcal{E}[\mathbf{n}\mathbf{n}^{\dagger}] = I_M$
- Transmitter **power constraint**: $\mathcal{E}[\mathbf{x}^{\dagger}\mathbf{x}] = \operatorname{tr}(\mathcal{E}[\mathbf{x}\mathbf{x}^{\dagger}]) \leq P$

Circularly Symmetric Random Vectors

Definition: A complex Gaussian random vector $\mathbf{x} \in \mathbb{C}^n$ is said to be **circularly symmetric** if the corresponding vector

$$\hat{\mathbf{x}} \in \mathbb{R}^{2n} = \left[egin{array}{c} \mathfrak{Re}(\mathbf{x}) \ \mathfrak{Im}(\mathbf{x}) \end{array}
ight]$$

has the structure

$$\mathcal{E}\big[(\hat{\mathbf{x}} - \mathcal{E}[\hat{\mathbf{x}}])(\hat{\mathbf{x}} - \mathcal{E}[\hat{\mathbf{x}}])^{\dagger}\big] = \frac{1}{2} \begin{bmatrix} \Re \mathfrak{e}(\mathbf{Q}) & -\Im \mathfrak{m}(\mathbf{Q}) \\ \Im \mathfrak{m}(\mathbf{Q}) & \Re \mathfrak{e}(\mathbf{Q}) \end{bmatrix}$$

for some Hermitian non–negative definite $\mathbf{Q} \in \mathbb{C}^{n \times n}$

Circularly Symmetric Random Vectors

The **pdf** of a CSCG random vector $\mathbf x$ with mean μ and covariance matrix $\mathbf Q$ is given by

$$f_{\mu,\mathbf{Q}}(\mathbf{x}) = \frac{1}{\det \pi \mathbf{Q}} \exp \left[-(\mathbf{x} - \mu)^{\dagger} \mathbf{Q}^{-1} (\mathbf{x} - \mu) \right]$$

and has differential entropy

$$h(\mathbf{X}) = -\int_{\mathbb{C}^n} f_{\mu,\mathbf{Q}}(\mathbf{x}) \log f_{\mu,\mathbf{Q}}(\mathbf{x}) d\mathbf{x}$$
$$= \log \det \pi e \mathbf{Q}$$

The Deterministic Gaussian Channel — Capacity

$$\mathbf{y} = \mathbf{H}\mathbf{x} + \mathbf{n}, \qquad \mathcal{E}[\mathbf{x}^{\dagger}\mathbf{x}] \le P$$

Idea: Maximize the **mutual information** between x and y

$$I(\mathbf{X}; \mathbf{Y}) = h(\mathbf{Y}) - h(\mathbf{Y}|\mathbf{X})$$

= $h(\mathbf{Y}) - h(\mathbf{N})$

 \implies Maximize $h(\mathbf{Y})$

Maximizing $h(\mathbf{Y})$

It can be shown that:

- If x satisfies $\mathcal{E}[\mathbf{x}^{\dagger}\mathbf{x}] \leq P$, then so does $\mathbf{x} \mathcal{E}[\mathbf{x}]$
- For all $y \in \mathbb{C}^M$, h(Y) is maximized if y is Circularly Symmetric Complex Gaussian (CSCG)
- If $\mathbf{x} \in \mathbb{C}^N$ is CSCG with covariance \mathbf{Q} , then $\mathbf{y} = \mathbf{H}\mathbf{x} + \mathbf{n} \in \mathbb{C}^M$ is also CSCG

$$\implies I(\mathbf{X}; \mathbf{Y}) = \log \det \pi e (I_M + \mathbf{H}\mathbf{Q}\mathbf{H}^{\dagger}) - \log \det \pi e$$
$$= \log \det (I_M + \mathbf{H}\mathbf{Q}\mathbf{H}^{\dagger})$$

• A non-negative definite \mathbf{Q} such that $I(\mathbf{X}; \mathbf{Y})$ is maximum and $\operatorname{tr}(\mathbf{Q}) \leq P$ remains to be found

Deterministic Gaussian MIMO Channel

• **H** known at the transmitter ("waterfilling solution"): Choose **Q** diagonal, such that

$$\mathbf{Q}_{ii} = (\alpha - \lambda_i^{-1})^+, \qquad i = 1, \dots, N$$

with $(\cdot)^+ \triangleq \max(\cdot, 0)$, $(\lambda_1, \dots, \lambda_N)$ the eigenvalues of $\mathbf{H}^{\dagger}\mathbf{H}$ and α such that $\sum_i \mathbf{Q}_{ii} = P$. The capacity is given by:

$$C_{\mathrm{WF}} = \sum_{i=1}^{N} (\log(\alpha \lambda_i))^{+}$$
 [bits/s/Hz]

• **H** unknown at the transmitter: Choose $\mathbf{Q} = \frac{P}{N}I_N$ (equal power). Then,

$$C_{\rm EP} = \log \det(I_M + \frac{P}{N} \mathbf{H} \mathbf{H}^{\dagger})$$
 [bits/s/Hz]

Waterfilling Solution

Rayleigh Fading MIMO Channel

- Memoryless Rayleigh fading Gaussian channel (unknown at the transmitter)
- Choose **x** CSCG and $\mathbf{Q} = \frac{P}{N}I_N$. The **ergodic capacity** is given by:

$$C_{\text{EP}} = \mathcal{E}_{\mathbf{H}} \left[\log \det(I_M + \frac{P}{N} \mathbf{H} \mathbf{H}^{\dagger}) \right]$$
 [bits/s/Hz]
= $\mathcal{E}_{\mathbf{H}} \left[\sum_{i=1}^{m} \log \left(1 + \frac{P}{N} \lambda_i \right) \right],$

where $m = \min(N, M)$ and $\lambda_1, \dots, \lambda_m$ are the eigenvalues of the **Wishart** matrix

$$\mathbf{W} = \left\{ \begin{array}{ll} \mathbf{H} \mathbf{H}^{\dagger} & M < N \\ \mathbf{H}^{\dagger} \mathbf{H} & M \ge N \end{array} \right.$$

• For large SNR, $C_{\rm EP} = \min(N, M) \log P + \mathcal{O}(1)$, i.e. the capacity grows linearly with $\min(N, M)!$

Capacity of Fading Channels

- Rayleigh fading: the capacity grows linearly with $\min(N, M)$
- **Ricean channels**: Increasing the line–of–sight (LOS) strength at fixed SNR reduces the capacity
- If the gains in H become **highly correlated**, there is a capacity loss
- Waterfilling (WF) capacity gains over Equal Power (EP) capacity are significant at low SNR but converge to zero as the SNR increases
 - → Question: Is it beneficial to feed the channel state back to the transmitter?
- Many **exact** capacity results are known for **i.i.d. Rayleigh** channels. For other channels (**Rice**, **etc**.), we have many **limiting** results

Ergodic Capacity of Ideal MIMO Systems

Outage Capacity

- The capacity of a fading channel is a **random variable**
- **Definition:** The q% **outage capacity** $C_{\mathrm{out,q}}$ of a fading channel is the information rate that is guaranteed for (100-q)% of the channel realizations, i.e.

$$P(I(\mathbf{X}; \mathbf{Y}) \le C_{\text{out,q}}) = q\%$$

Since, for large SNR and i.i.d. Rayleigh fading,

$$C = \min(N, M) \log SNR + \mathcal{O}(1),$$

we can define the **multiplexing gain** r as

$$r = \lim_{\text{SNR} \to \infty} \frac{C(\text{SNR})}{\log \text{SNR}},$$

which comes at no extra bandwidth or power

Outage Capacity of Ideal MIMO Systems

Transmission over MIMO channels

We can use the advantages provided by MIMO channels to:

 Maximize diversity to combat channel fading and decrease the bit error rate (BER) => space-time codes (STC)

Maximize the throughput

 spatial multiplexing, V–BLAST (Bell laboratories layered space–time)

Try to do **both** at the same time
 ⇒ **trade-off** between increasing the throughput and increasing diversity

Maximizing Diversity with Space-Time Codes

- Space—Time Trellis Codes (STTC) ← often better performance at the cost of increased complexit
 - Complex decoding (vector version of the Viterbi algorithm) increases exponentially with the transmission rate
 - Full diversity. Coding gain
- Space-Time Block Codes (STBC)
 - Simple maximum–likelihood (ML) decoding based on linear processing
 - Full diversity. Minimal or no coding gain

Alamouti Scheme for Transmit Diversity (STBC)

$$\begin{cases} r_1 = h_1 c_1 + h_2 c_2 + n_1 & \text{[time } t] \\ r_2 = -h_1 c_2^* + h_2 c_1^* + n_2 & \text{[time } t + T] \end{cases}$$

$$\Longrightarrow \begin{cases} \widetilde{r}_1 = h_1^* r_1 + h_2 r_2^* &= (|h_1|^2 + |h_2|^2) c_1 + h_1^* n_1 + h_2 n_2^* & \longrightarrow \widehat{c}_1 \\ \widetilde{r}_2 = h_2^* r_1 - h_1 r_2^* &= (|h_1|^2 + |h_2|^2) c_2 - h_1 n_2^* + h_2^* n_1 & \longrightarrow \widehat{c}_2 \end{cases}$$

- Assumption: the channel remains unchanged over two consecutive symbols
- Rate = 1 Diversity order = 2 Simple decoding

STBC Receiver Structure

STBCs from Complex Orthogonal Designs

- Alamouti's scheme works only when $N=2\Longrightarrow$ Generalization
- **Definition:** A complex orthogonal design \mathcal{O}_c of size N is an **orthogonal matrix** with entries in the indeterminates $\pm x_1, \pm x_2, \ldots, \pm x_N$, their conjugates $\pm x_1^*, \pm x_2^*, \ldots, \pm x_N^*$ or multiples of these indeterminates by $\pm \sqrt{-1}$
- Example (2×2) : $\mathcal{O}_c(x_1, x_2) = \begin{pmatrix} x_1 & x_2 \\ -x_2^* & x_1^* \end{pmatrix}^{\text{time}}$
- Coding scheme (using a constellation A with 2^b elements):
 - 1. At time slot t, Nb bits arrive at the encoder. Select constellation signals c_1, \ldots, c_N
 - 2. Set $x_i = c_i$ to obtain a matrix $\mathcal{C} = \mathcal{O}_c(c_1, \dots, c_N)$
 - 3. At each time slot t = 1, ..., N, the entries $C_{ti}, i = 1, ..., N$ are transmitted simultaneously from transmit antennas 1, 2, ..., N

STBCs from Complex Orthogonal Designs

 The maximum-likelihood detection rule reduces to simple linear processing for STBCs

ullet One can obtain the **maximum possible diversity order** MN at transmission rate R=1 using STBCs based on orthogonal designs

• However: complex orthogonal designs exist only if n = 2...!

Generalized Complex Orthogonal Designs (GCOD)

• **Definition:** Let \mathcal{G}_c be a $p \times N$ matrix with entries in the indeterminates $\pm x_1, \pm x_2, \ldots, \pm x_k$, their conjugates $\pm x_1^*, \pm x_2^*, \ldots, \pm x_k^*$ or multiples of these indeterminates by $\pm \sqrt{-1}$ or 0. If $\mathcal{G}_c^{\dagger} \mathcal{G}_c = (|x_1|^2 + \cdots + |x_k|^2)I$, then \mathcal{G}_c is referred to as a generalized complex orthogonal design of size N and rate R = k/p

• **Definition:** Generalized complex linear processing orthogonal design (GCLPOD) \mathcal{L}_c : exactly like above, but the entries can be linear combinations of x_1, \ldots, x_k and their conjugates

ullet One can obtain a **diversity order of** MN at rate R using a STBC based on a GCOD or a GCLPOD of size N and rate R

Generalized Complex Orthogonal Designs

- Generalized complex linear processing orthogonal designs of rates:
 - -R=1 exist for N=2
 - R=3/4 exist for N=3 and N=4
 - R=1/2 exist for $N\geq 5$
- For $N \geq 3$, it is not known whether GCLPODs with higher rates exist
- Example (GCLPOD, $R = \frac{3}{4}$, N = 3 and GCOD, $R = \frac{1}{2}$, N = 3):

$$\mathcal{L}_{c}^{3} = \left(egin{array}{ccccc} x_{1} & x_{2} & rac{x_{3}}{\sqrt{2}} \ -x_{2}^{*} & x_{1}^{*} & rac{x_{3}}{\sqrt{2}} \ rac{x_{3}^{*}}{\sqrt{2}} & rac{x_{3}^{*}}{\sqrt{2}} & rac{x_{1}^{*} - x_{1}^{*} + x_{2} - x_{2}^{*}}{2} \ rac{x_{3}^{*}}{\sqrt{2}} & -rac{x_{3}^{*}}{\sqrt{2}} & rac{x_{2}^{*} + x_{1}^{*} + x_{1}^{*}}{2} \end{array}
ight) \hspace{0.5cm} \mathcal{G}_{c}^{3} = \left(egin{array}{ccccc} x_{1} & x_{2} & x_{3} & -x_{4} & x_{1} \ -x_{4} & -x_{3} & x_{2} & x_{3}^{*} & -x_{4}^{*} & -x_{3}^{*} & x_{3}^{*} \ -x_{2}^{*} & x_{1}^{*} & -x_{4}^{*} & -x_{4}^{*} & -x_{3}^{*} & x_{1}^{*} & -x_{4}^{*} \ -x_{4}^{*} & -x_{3}^{*} & x_{2}^{*} \end{array}
ight)$$

Capacity and Space-Time Block Codes

- Space-time block codes
 - have extremely low encoder/decoder complexity
 - provide full diversity

- However
 - For the i.i.d. Rayleigh channel, STBCs result in a capacity loss in the presence of multiple receive antennas
 - STBCs are only optimal with respect to capacity when they have rate R=1 and there is one receive antenna

Maximizing the Throughput with V-BLAST

Maximizing the Throughput with V-BLAST

Description

- Transmitters operate co-channel, symbol synchronized
- Substreams are exactly independent (no coding across the transmit antennas each substream can be individually coded)
- Individual **transmit powers scaled** by $\frac{1}{N}$ so the total power is kept constant
- Channel estimation burst by burst using a training sequence
- Requires near—independent channel coefficients

$$y = Hx + n,$$
 i.e.

$$\begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_M \end{bmatrix} = \begin{bmatrix} h_{11} & h_{12} & \cdots & h_{1N} \\ h_{21} & \cdots & & \vdots \\ \vdots & & \ddots & \vdots \\ h_{M1} & \cdots & & h_{MN} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{bmatrix} + \begin{bmatrix} n_1 \\ n_2 \\ \vdots \\ n_M \end{bmatrix}$$

- If we transmit a block of $N \times T$ symbols, we have $\mathbf{Y} = \mathbf{H}\mathbf{X} + \mathbf{N}$, with $\mathbf{Y}, \mathbf{N} \in \mathbb{C}^{M \times T}$ and $\mathbf{X} \in \mathbb{C}^{N \times T}$
- Optimal (ML) Receiver: $\hat{\mathbf{x}} = \arg\min_{\mathbf{x}} \|\mathbf{y} \mathbf{H}\mathbf{x}\|$
 - Exhaustive search (often prohibitive complexity)
 - Diversity order for each data stream: M $(N \le M)$

$$y = Hx + n$$

• **Zero–forcing (ZF)** Receiver:

$$\hat{\mathbf{x}} = \mathbf{H}^{\#}\mathbf{y}$$

with
$$\mathbf{H}^{\#} = (\mathbf{H}^{\dagger}\mathbf{H})^{-1}\mathbf{H}^{\dagger}$$
 (pseudo-inverse)

- Significantly reduced receiver complexity
- Noise enhancement problem
- Diversity order for each data stream: M-N+1 $(N \leq M)$

$$y = Hx + n$$

• Minimum mean-square error (MMSE) Receiver:

$$\hat{\mathbf{x}} = \widetilde{\mathbf{W}} \cdot \mathbf{y}, \quad \text{where } \widetilde{\mathbf{W}} = \arg\min_{\mathbf{W}} \ \mathcal{E} \Big[\big\| \mathbf{W} \mathbf{y} - \mathbf{x} \big\|^2 \Big].$$

We obtain:

$$\hat{\mathbf{x}} = \mathbf{H}^\dagger \Big(\mathbf{H} \mathbf{H}^\dagger + \mathcal{E} ig[\mathbf{n} \mathbf{n}^\dagger ig] \Big)^{-1} \cdot \mathbf{y}^\dagger$$

- Minimizes the **overall error** due to noise and mutual interference
- Equivalent to the zero-forcing receiver at high SNR
- Diversity order for each data stream: approximately M-N+1 $(N \leq M)$

$$\mathbf{y} = \mathbf{H}\mathbf{x} + \mathbf{n}, \qquad \qquad \mathbf{H} = \left[\begin{array}{cccc} \mathbf{h}_1 & \mathbf{h}_2 & \cdots & \mathbf{h}_N \end{array} \right]$$

• V-BLAST receiver — successive interference cancellation (SIC):

$$\widetilde{x}_1 = \mathbf{w}_1^T \mathbf{y}$$
 $\widehat{x}_1 = Q(\widetilde{x}_1)$ (quantization)
 $\mathbf{y}_2 = \mathbf{y} - \widehat{x}_1 \mathbf{h}_1$ (interference cancellation)
 $\widetilde{x}_2 = \mathbf{w}_2^T \mathbf{y}_2$, etc.

• The *i*th ZF-nulling vector \mathbf{w}_i is defined as the **unique minimum**-norm vector satisfying

$$\mathbf{w}_i^T \mathbf{h}_j = \begin{cases} 0 & j > i \\ 1 & j = i, \end{cases}$$

is **orthogonal** to the subspace spanned by the contributions to \mathbf{y}_i due to the symbols not yet estimated and cancelled and is given by the ith row of $\mathbf{H}^{\#} = (\mathbf{H}^{\dagger}\mathbf{H})^{-1}\mathbf{H}^{\dagger}$ $(N \leq M)$

$$\mathbf{y} = \mathbf{H}\mathbf{x} + \mathbf{n}, \qquad \qquad \mathbf{H} = \left[\begin{array}{cccc} \mathbf{h}_1 & \mathbf{h}_2 & \cdots & \mathbf{h}_N \end{array} \right]$$

- V-BLAST receiver
 - The SNR of \widetilde{x}_i is proportional to $1/\|\mathbf{w}_i\|^2$
 - Idea: detect the components x_i in order of decreasing SNR \Longrightarrow ordered successive interference cancellation (OSIC)

```
initialization: \begin{aligned} \mathbf{G}_1 &=& \mathbf{H}^\# & \mathbf{G}_i = \begin{bmatrix} \mathbf{g}_i^1 & \mathbf{g}_i^2 & \cdots & \mathbf{g}_i^N \end{bmatrix}^T \\ i &=& 1 \\ \mathbf{y}_1 &=& \mathbf{y} \end{aligned} recursion: \begin{aligned} k_i &=& \arg\min_{j\notin\{k_1,\dots,k_{i-1}\}} \|\mathbf{g}_i^j\|^2 \\ \mathbf{w}_{k_i} &=& \mathbf{g}_{i_i}^{k_i} \\ \widetilde{x}_{k_i} &=& \mathbf{w}_{k_i}^T \mathbf{y}_i \\ \widehat{x}_{k_i} &=& Q(\widetilde{x}_{k_i}) \\ \mathbf{y}_{i+1} &=& \mathbf{y}_i - \widehat{x}_{k_i} \mathbf{h}_{k_i} \\ \mathbf{G}_{i+1} &=& \mathbf{H}_{\overline{k_i}}^\# & \mathbf{H}_{\overline{k_i}} \triangleq \mathbf{H} \text{ with columns } k_1, \cdots, k_i \text{ set to } 0 \end{aligned} i = i+1
```


• The **V**-**BLAST SIC** receiver:

- Provides a reasonable trade-off between complexity and performance (between MMSE and ML receivers)
- Achieves a diversity order of approximately M-N+1 per data stream $\qquad (N \leq M)$

• The V-BLAST OSIC receiver:

- Provides a reasonable trade-off between complexity and performance (between MMSE and ML receivers)
- Achieves a diversity order which lies between M-N+1 and M for each data stream $\qquad (N \leq M)$

Performance Comparison

Performance Comparison

D-BLAST

Linear Dispersion Codes

V-BLAST

- is unable to work with fewer receive than transmit antennas
- doesn't have any built—in spatial coding
- Space-time codes do not perform well at high data rates

• Linear dispersion codes

- include V—BLAST and the orthogonal design STBCs as special cases
- can be used for any number of transmit and receive antennas
- can be decoded with V–BLAST like algorithms
- satisfy an information—theoretic optimality criterion

Linear Dispersion Codes

• A **linear dispersion code** of rate $R = \frac{k}{p}b$ is one for which

$$\mathbf{X} = \sum_{i=1}^{k} (c_i \mathbf{C}_i + c_i^* \mathbf{D}_i), \qquad \mathbf{X} = \begin{bmatrix} \mathbf{x}^1 \\ \mathbf{x}^2 \\ \vdots \\ \mathbf{x}^p \end{bmatrix}$$

where c_i, \ldots, c_k belong to a constellation \mathcal{A} with 2^b symbols and $\mathbf{C}_i, \mathbf{D}_i \in \mathbb{C}^{p \times N}$

Number of transmit antennas: NNumber of receive antennas: M

Linear Dispersion Codes

• If $\mathbf{Y} = \mathbf{X}\mathbf{H}^T + \mathbf{N}$, it can be shown that: $(\mathbf{H} \in \mathbb{C}^{M \times N}; \mathbf{Y}, \mathbf{N} \in \mathbb{C}^{p \times M})$

$$\begin{bmatrix}
\hat{\mathbf{y}}_1 \\
\vdots \\
\hat{\mathbf{y}}_M
\end{bmatrix} = \mathcal{H} \begin{bmatrix}
\hat{c}_1 \\
\vdots \\
\hat{c}_k
\end{bmatrix} + \begin{bmatrix}
\hat{\mathbf{n}}_1 \\
\vdots \\
\hat{\mathbf{n}}_M
\end{bmatrix}, \qquad \mathbf{Y} = \begin{bmatrix}
\mathbf{y}_1 & \cdots & \mathbf{y}_M
\end{bmatrix}$$

$$\mathbf{N} = \begin{bmatrix}
\mathbf{n}_1 & \cdots & \mathbf{n}_M
\end{bmatrix}$$

where
$$\hat{\mathbf{y}}_i \triangleq \left[\begin{array}{c} \mathfrak{Re}(\mathbf{y}_i) \\ \mathfrak{Im}(\mathbf{y}_i) \end{array} \right]$$
, $\hat{\mathbf{n}}_i \triangleq \left[\begin{array}{c} \mathfrak{Re}(\mathbf{n}_i) \\ \mathfrak{Im}(\mathbf{n}_i) \end{array} \right]$, $\hat{c}_i \triangleq \left[\begin{array}{c} \mathfrak{Re}(c_i) \\ \mathfrak{Im}(c_i) \end{array} \right]$ and

$$\mathcal{H} \in \mathbb{C}^{2Mp \times 2k} = f(\mathbf{H}, \mathbf{C}_1, \dots \mathbf{C}_k, \mathbf{D}_1, \dots \mathbf{D}_k)$$

- V-BLAST like techniques can thus be used to decode linear dispersion codes
- $\{C_1, \ldots, C_k, D_1, \ldots, D_k\}$ are dispersion matrices designed to optimize given criteria (e.g. maximum mutual information between η and ξ)

Diversity vs. Multiplexing Trade-off

$$C = \min\{N, M\} \log SNR + \mathcal{O}(1)$$

- **Definition:** A **scheme** $\{C(SNR)\}$ is a **family of codes** of block length l, one for each SNR level. R(SNR) [b/symbol] denotes the **rate** of the code C(SNR)
- **Definition:** A scheme $\{C(SNR)\}$ is said to achieve **spatial** multiplexing gain r and diversity gain d if the data rate

$$\lim_{\text{SNR}\to\infty} \frac{R(\text{SNR})}{\log \text{SNR}} = r$$

and the average error probability

$$\lim_{\text{SNR}\to\infty} \frac{\log P_e(\text{SNR})}{\log \text{SNR}} = -d \tag{2}$$

Diversity vs. Multiplexing Trade-off

- For each r, $d^*(r)$ is the **supremum of the diversity gains** achieved over all schemes
- We also define:
 - $d_{\text{max}}^* \triangleq d^*(0)$, the maximal diversity gain
 - $r_{\text{max}}^* \triangleq \sup\{r|d^*(r)>0\}$, the maximal spatial multiplexing gain
- Theorem: Assume $l \geq N + M 1$. The optimal trade-off curve $d^*(r)$ is given by the piecewise-linear function connecting the points $(k, d^*(k)), k = 0, 1, \ldots, \min\{N, M\}$, where

$$d^*(k) = (N - k)(M - k).$$

In particular, $d_{\max}^* = NM$ and $r_{\max}^* = \min\{N, M\}$.

Diversity vs. Multiplexing: Optimal Trade-off

Diversity vs. Multiplexing Trade-off: V-BLAST

Diversity vs. Multiplexing Trade-off: Alamouti Scheme

Diversity vs. Multiplexing Trade-off: Alamouti Scheme

Diversity vs. Multiplexing Trade-off

• Definitions (1) and (2) for the **diversity gain** are **not equivalent**: in the former one, a **fixed data rate** is assumed for all SNRs, whereas in the latter one, the data rate is a **fraction of** C(SNR), and hence increases with the SNR

• Definition (1) is the **most widely used** in the literature

• Definition (2) allows to **quantify** the diversity vs. multiplexing trade—off

MIMO Channel Modeling

• A good MIMO channel model must include:

- Path loss
- Shadowing
- Doppler and delay spread profiles
- Ricean K factor distribution
- Joint antenna correlation at transmit and receive ends
- Channel matrix singular value distribution

Ricean K factor distribution

$$\mathbf{H} = \mathbf{H}_{\mathrm{LOS}} + \mathbf{H}_{\mathrm{NLOS}}$$

- ullet The higher the Ricean K factor, the more dominant $\mathbf{H}_{\mathrm{LOS}}$ (line-of-sight)
- \mathbf{H}_{LOS} is a time-invariant, often **low rank** matrix \Longrightarrow high K factor channels often exhibit a **low capacity**
- In a near–LOS link, the improvement in link budget often more than compensates for the loss of MIMO capacity

 usually, the LOS component is not intentionally reduced
- Experimental measurements show that, in general:
 - K increases with antenna height
 - K decreases with transmitter-receiver distance \Longrightarrow MIMO substantially increases throughput in areas far away from the base station

Correlation Model for $H_{\rm NLOS}$

- Base Station (BS) usually elevated and unobstructed by local scatterers
- ullet Subscriber Unit (SU) often **surrounded** by local scatterers assumed here uniformly distributed in heta

 TA_l : lth transmitting antenna element Θ : angle of arrival

 RA_l : lth receiving antenna element Δ : angle spread

 $S(\theta)$: scatterer located at angle θ

Correlation Model for $H_{\rm NLOS}$

Correlation from one BS antenna element to two SU antenna elements:

$$\mathcal{E}[\mathbf{H}_{l,p}\mathbf{H}_{m,p}^*] \approx J_0 \left(\frac{2\pi}{\lambda} d(l,m)\right)$$
distance between antennas l and m

• Correlation from two BS antenna elements to one SU antenna element in the **broadside** direction ($\Theta = 0$):

$$\mathcal{E}[\mathbf{H}_{m,p}\mathbf{H}_{m,q}^*] pprox J_0\bigg(\Delta \frac{2\pi}{\lambda}\,d(p,q)\bigg)$$
distance between antennas p and q

• Correlation from two BS antenna elements to one SU antenna element in the **inline** direction $(\Theta = \frac{\pi}{2})$:

$$\mathcal{E}[\mathbf{H}_{m,p}\mathbf{H}_{m,q}^*] \approx e^{-j\frac{2\pi}{\lambda}d(p,q)} \left(1 - \frac{\Delta^2}{4}\right) \cdot J_0\left(\left(\frac{\Delta}{2}\right)^2 \frac{2\pi}{\lambda}d(p,q)\right)$$

Correlation Model for $\mathbf{H}_{\mathrm{NLOS}}$

- The mobiles have to be in the **broadside** direction to obtain the highest diversity
- Interelement spacing has to be high to have low correlation
 beamforming and MIMO yield conflicting criteria
- Using the above results, one can obtain upper bounds for the MIMO capacity

Decoupling Between Rank and Correlation

• Uncorrelated fading at both ends **doesn't necessarily** imply a high-rank channel

MIMO Channel Modeling

• **Time-varying** wideband MIMO channel:

$$\mathbf{H}(\tau) = \sum_{i=1}^{L} \mathbf{H}_i \delta(\tau - \tau_i)$$

where $\mathbf{H}(\tau) \in \mathbb{C}^{M \times N}$ and only \mathbf{H}_1 contains a LOS component

- Typical **interelement spacing**:
 - Base station: 10λ (due to the absence of local scatterers)
 - Subscriber unit: $\frac{1}{2}\lambda$ (rich scattering)

MIMO-OFDM Systems

• Net result: The frequency selective fading channel of bandwidth B is decomposed into K parallel frequency-flat fading channels, each having bandwidth $\frac{B}{K}$. (Condition: The impulse response of the channel is shorter than the length of the cyclic prefix)

MIMO-OFDM Systems

- OFDM can be extended to MIMO systems by performing the IDFT/DFT and CP operations at each of the transmit and receive antennas (with the appropriate condition on the length of the cyclic prefix)
- **Diversity systems:** (Ex: Alamouti scheme)
 - Send c_1 and c_2 over OFDM tone i over antennas 1 and 2
 - Send $-c_2^*$ and c_1^* over OFDM tone i+1 over antennas 1 and 2 within the same OFDM symbol
 - Alternative technique: Code on a per-tone basis across OFDM symbols in time

MIMO-OFDM Systems

• **Spatial multiplexing:** Maximize spatial rate $(r = \min\{N, M\})$ by transmitting independent data streams over different antennas \Longrightarrow spatial multiplexing over each tone

- **Space-frequency** coded MIMO-OFDM
 - OFDM tones with spacing larger than the coherence bandwidth B_C experience independent fading
 - If $D_{\rm eff}=\frac{B}{B_C}$, the **total diversity gain** that can be realized is of $NMD_{\rm eff}$

Throughput in MIMO Cellular Systems

Conclusions

- MIMO channels offer multiplexing gain, diversity gain, array gain and a co-channel interference cancellation gain
- Careful balancing between those gains is required
- MIMO systems offer a promising solution for future generation wireless networks
- Ongoing research
 - Space—time coding (orthogonal designs, etc.)
 - Receiver design (ML receiver is too complex)
 - Channel modeling
 - Capacity of non-ideal MIMO channels

– . . .

References

- [1] H. Bölcskei, "MIMO: what shall we do with all these degrees of freedom?," presentation, 2003, available at http://www.tele.ntnu.no/projects/beats/seminar.htm.
- [2] J. B. Andersen, "Array gain and capacity for known random channels with multiple element arrays at both ends," *IEEE J. Select. Areas Commun.*, vol. 18, no. 11, pp. 2172–2178, Nov. 2000.
- [3] D. Shiu P. J. Smith D. Gesbert, M. Shafi and A. Nayguib, "From theory to practice: An overview of MIMO space—time coded wireless systems," *IEEE J. Select. Areas Commun.*, vol. 21, no. 3, pp. 281–302, Apr. 2003.
- [4] D. Gesbert, "MIMO space—time coded wireless systems," presentation, Sept. 2003, available at http://www.tele.ntnu.no/projects/beats/course.htm.
- [5] Z. Wang and G. B. Giannakis, "A simple and general parametrization quantifying performance in fading channels," *IEEE Trans. Commun.*, vol. 51, no. 8, pp. 1389–1398, Aug. 2003.
- [6] R. U. Nabar A. J. Paulraj, D. A. Gore and H. Bölcskei, "An overview of MIMO communications—a key to gigabit wireless," *Proceedings of the IEEE*, vol. 92, no. 2, pp. 198–218, Feb. 2004.
- [7] E. Teletar, "Capacity of multi-antenna Gaussian channels," Tech. Rep., AT&T Bell Laboratories, June 1995.
- [8] D. N. C. Tse L. Zheng, "Diversity and multiplexing: a fundamental trade-off in multiple antenna channels," *IEEE Trans. Inform. Theory*, vol. 49, no. 5, pp. 1073–1096, May 2003.
- [9] S. M. Alamouti, "A simple transmit diversity technique for wireless communications," *IEEE J. Select. Areas Commun.*, vol. 16, no. 8, pp. 1451–1458, Oct. 1998.
- [10] H. Jafarkhani V. Tarokh and A. R. Calderbank, "Space-time block codes from orthogonal designs," *IEEE Trans. Inform. Theory*, vol. 45, no. 5, pp. 1456–1467, July 1999.
- [11] S. Sandhu and A. Paulraj, "Space-time block codes: a capacity perspective," *IEEE Commun. Lett.*, vol. 4, no. 12, pp. 384–386, Dec. 2000.
- [12] H. Bölcskei and A. Paulraj, "Multiple-input multiple-output (MIMO) wireless systems," unpublished.
- [13] R. A. Valenzuela G. D. Golden, C. J. Foschini and P. W. Wolniansky, "Detection algorithm and initial laboratory results using V–BLAST space–time communication architecture," *Electronics Lett.*, vol. 35, no. 1, Jan. 1999.
- [14] G. J. Foschini, "Layered space-time architecture for wireless communication in a fading environment using multi-element antennas," *Bell-Labs Techn. J.*, pp. 41–59, 1996.

- [15] B. Hassibi and B. M. Hochwald, "High-rate codes that are linear in space and time," *IEEE Trans. Inform. Theory*, vol. 48, no. 7, pp. 1804–1824, July 2002.
- [16] M. J. Gans D. Shiu, G. J. Foschini and J. M. Kahn, "Fading correlation and its effect on the capacity of multielement antenna systems," *IEEE Trans. Commun.*, vol. 48, no. 3, pp. 502–513, Mar. 2000.
- [17] M. Sandell, *Design and analysis of estimators for multicarrier modulation and ultrasonic imaging*, Ph.D. thesis, Luleå University, Sweden, 1996.