BEAM FORMING

ANTENNAS AND WAVE PROPOGATION ASSIGNMENT

ANKIT AGARWAL 09BEC202 SLOT-:D2

BEAM FORMING

I.INTRODUCTION

Beamforming is a technique which focuses energy and thereby provides two positives: increasing

signal energy to the intended user, and decreasing interference

elsewhere. This technique can be used to increase the

coverage of a particular data rate or the spectral efficiency of

the system. The increased signal-to-noise ratio results in a

larger gain in the direction of the user, and also provides better

control of the distribution of spatial interference in the cell.

Beamforming can be applied to both, downlink and uplink.

II. BEAM FORMING CONCEPT

Fig. 2. Beamforming concept.

The multifeed array has N elements from which the switch

matrix simultaneously transmits signals of M beams, i.e.

receives data from M LEO satellites in parallel. Each beam is

generated by *K* array elements that are denoted in this paper as

sub-arrays. Each array element can be a single patch or a

small patch-array with its own fixed feed-network. For each

beam, the beamforming coefficients are computed separately

and applied in each case to K elements resulting in steering

the beam to the desired direction or beam shaping to obtain

the maximal possible directivity of the whole antenna.

III. CONFLICT ANALYSIS

dissification of conducts between the worders links in contention-based multi-loop wireless networks with beautiforning an

In a wireless network, the transmission on a wireless link

causes interference on other links within a proximity defined

by acceptable signal-to-interference ratio. For a successful

transmission to occur on a certain link, interfering links should

remain inactive during the transmission period. Hence, interference

is a major factor in creating interdependency among wireless links and limiting the capacity of wireless networks.

In order to provide guaranteed bandwidth to network flows.

interference dictates the constraints that decide which flows

are admitted and how they are routed.

First, we consider the Equal Power Split (EQP) model

and obtain a low-complexity optimal algorithm based on

dynamic programming. Second, we consider the continuous rate function under

ASP model, and develop a set of sufficient conditions under which the optimal solution has (i) 1 group, (ii) K group (where K is the number of beams), and (iii) arbitrary number of groups. In particular, we show that

if the rate function is continuous, non-decreasing and concave, it is optimal to have only one group.

V. IMPROVING REFLECTOR ILLUMINATION

The directivity of the reflector antenna strongly depends on

the illumination of the reflector. Feeder radiation patterns that

are too narrow produce directivity loss due to insufficient

illumination of the reflector fringe. Too broad radiation

patterns cause efficiency loss due to spill-over effects. In the

case of arrays used as feed elements, side lobes diminish the

possible directivity. By utilizing beamforming it is possible to

shape the radiation pattern of a feeder array to obtain optimal

possible reflector illumination

IV. SWITCHED BEAMFORMING ANTENNAS

Fig. 3 Directivity patterns of a 3x3 array of patch radiators using uniform amplitude distribution (left) and Chebyshev tapering (right) with SLL = -25 dB. The upper results are obtained without mutual coupling using internal software SEQAR [9] and the lower results with mutual coupling using commercial software Ansoft Designer [10].

VI. ADAPTIVE BEAMFORMING ALGORITHM COMPARISONS

The LMS algorithm gives the best beamforming pattern.

However, its convergence is slow and it depends mainly on

the stepsize. The RLS algorithm shows high rate of convergence, but the

sidelobes are not completely cancelled. The recursive

equations used in the RLS algorithm allow faster update of

array weights. The CGM algorithm calculates the array

weights by orthogonal search at every iteration. It shows good

beamforming pattern and a high convergence rate.

VII. RF BEAMFORMING WITH CLOSELY SPACED ANTENNAS

The comparison has been done and demonstrated the performance

improvement for using RF beamforming-based MIMO processing

instead of antenna-based MIMO processing in closely spaced metamaterial antennas systems. The specific interest is

in antenna arrays with a single RF chain. The result indicates

that even without mutual coupling, antenna based MIMO

processing is greatly impacted when moving from rich to

correlated scattering environment. This suggests the robustness

in beamform based MIMO processing and its potential to be

utilized in small multi-antenna devices.

VIII. ARRAY FED REFLECTOR ANTENNAS

An important feature of array-fed reflector antennas is the

possibility to null out the intended or unintended interferers.

The figure shows the optimized directivity pattern of a reflector

antenna in the case of an interferer at 0° .

IX. BEAMFORMING IN SMART ANTENNAS

Smart antenna generally refers to any antenna array.

terminated in a sophisticated signal processor, which can

adjust or adapt its own beam pattern in order to emphasize

signals of interest and to minimize interfering signals.

Smart antennas can provide higher system capacities,

increase signal to noise ratio, reduce multipath and co-channel

interference by steering the main beam towards the user and at

the same time forming nulls in the directions of the interfering signal.

X. MULTI-USER DOW NLINK TRANSIT BEAMFORMING FOR BROADBAND SC-DAN

Figure 2 Downlink transmission using transmit beamforming

The system model for downlink transmission using transmit

beamforming is shown as in Figure. In the DAN, there exist a

large number of transmit antennas and antenna selection is

necessary before transmit beamforming is performed. After

antenna selection, each transmit signal will be weighted by the

transmit beamforming weight. Both antenna selection and

beamforming weight control are carried out by the signal

processing center (SPC).

XI. CONCLUSION

- a) The concept and technique of beamforming is understood.
- b) Various conflict issues arising in the process have been discussed.
- c)Smart antennas to apply beam formation has been discussed along with smart sensor classification.
- d)Concept of switched beamforming has been elaborated upon.
- e)Adaptive beam formation algorithms, along with their advantages and disadvantages have been stated.
- f)RF beamforming in closely spaced antennas has been explored.
- g)Improving reflectivity of reflector type antennas while using them for beam forming -the process is didcussed.

h)The relation between angle and directivity of array based antennas for beam forming has been displayed.

XII. REFERENCES

[1] "On the Design of Opportunistic MAC Protocols for Multihop Wireless Networks with Beamforming Antennas" Osama Bazan, Member, IEEE, and Muhammad Jaseemuddin, Member, IEEE IEEE TRANSACTIONS ON MOBILE COMPUTING, VOL. 10, NO. 3, MARCH 2011

[2] " Beamforming Capabilities of Array-fed Reflector

Antennas"

Lukasz A. Greda and Achim Dreher German Aerospace Center (DLR) *Institute of Communications and Navigation* Oberpfaffenhofen, D-82234 Wessling, Germany

{Lukasz.Greda, Achim. Dreher }@dlr.de **EuCAP 2011-Convened Papers**

[3] " Ergodic Capacity and Beamforming Optimality for Multi-Antenna Relaying with Statistical CSI" Prathapasinghe Dharmawansa, Member, IEEE, Matthew R. McKay, Member, IEEE, Ranjan K. Mallik, Senior Member, IEEE, and Khaled Ben Letaief, Fellow, IEEE IEEE TRANSACTIONS ON COMMUNICATIONS, VOL. 59, NO. 8, AUGUST 2011

[4] " RF Beamforming with Closely Spaced Antennas" William Chou and Raviraj S. Adve Department of Electrical and Computer Engineering University of Toronto Toronto, Ontario, Canada, M5S 3G4 Email: wchou@comm.utoronto.ca, rsadve@comm.utoronto.ca

[5] " Multicast Video Delivery with Switched Beamforming Antennas in Indoor Wireless Networks"

Honghai Zhang*, Yuanxi Jiang* †, Sampath Rangarajan*, Baohua Zhao † *Mobile Communications and Networking Research, NEC Laboratories America † Dept. of Computer Science and Technology, University of Science and Technology of China **IEEE INFOCOM 2011**

[6] " Wireless Data Multicasting with Switched Beamforming Antennas"

Honghai Zhang*, Yuanxi Jiang* †, Karthik Sundaresan*, Sampath Rangarajan*, Baohua Zhao†

*Mobile Communications and Networking Research, NEC Laboratories America † Dept. of Computer Science and Technology, University of Science and Technology of China **IEEE INFOCOM 2011**

[7] "A 60GHz Digitally Controlled RF Beamforming Array in 65nm CMOS with Off-Chip Antennas"

Saihua Lin EE Dept, Stanford University Stanford, CA 94305 Email: saihua@stanford.edu

K. B. Ng, Hang Wong, K.M.Luk EE Dept, City University Hongkong Email: fkubong, ee145322, eekmlukg@cityu.edu.hk

S. Simon Wong, and Ada S.Y. Poon EE Dept, Stanford University Stanford, CA 94305 Email: fwong, adapoong@stanford.edu

[8] "Analysis of Adaptive Algorithms for Digital Beamforming in Smart Antennas" Anurag Shivam Prasad, Sandeep Vasudevan, Selvalakshmi R#, Sree Ram K, Subhashini G#, Suiitha S. Sabarish Narayanan B Department of ECE Amrita Vishwa Vidyapeetham Coimbatore, India

selva.rrm@gmail.com

subhaagopalan@gmail.com IEEE-International Conference on Recent Trends in Information Technology, ICRTIT 2011 978-1-4577-0590-8/11/\$26.00 ©2011 IEEE MIT, Anna University, Chennai. June 3-5, 2011

[9] "A Conflict Analysis Framework for QoS-Aware
Routing in Contention-Based Wireless Mesh
Networks with Beamforming Antennas"
Osama Bazan, *Member*, *IEEE*, and Muhammad
Jaseemuddin, *Member*, *IEEE*IEEE TRANSACTIONS ON WIRELESS COMMUNICATIONS,
VOL. 10, NO. 10, OCTOBER 2011

[10] "Multi-user Downlink Transmit Beamforming for the Broadband Single-Carrier Distributed Antenna Network"

Wei Peng
Department of Electrical and
Communication
Tohoku University
Sendai, Japan
peng@mobile.ecei.tohoku.ac.jp

Fumiyuki Adachi
Department of Electrical and
Communication
Tohoku University
Sendai, Japan
adachi@ecei.tohoku.ac.jp