Lecture 4: Massive MIMO

Contents

- Introduction to Massive MIMO
- Fundamental overview: Massive MIMO
- Single-cell Massive MIMO
 - Massive MIMO DL
 - Linear precoding schemes (ZF-BF/MRT)
 - Perfect CSIT / imperfect CSIT
 - Massive MIMO UL
 - Linear receiver techniques (ZF-R/MRC/MMSE)
 - Perfect CSIR / imperfect CSIR
- Multi-cell Massive MIMO
 - Inter-cell interference problem
 - Pilot contamination problem

: Beyond 4G Network

MTC : Machine Type Communications VoIP : Voice over Internet Protocol

M2M: Machine-to-machine

- Future mobile data traffic
 - Global exponential mobile data traffic increase
 - By a factor of ~ 20 from 2011 until 2016, and more expected in 2020.
 - More devices, higher bit rates, always active
 - Larger variety of traffic types e.g. Video, MTC

Figures in legend refer to traffic share in 2016. Source: Cisco VNI Mobile, 2012

Introduction to Massive MIMO DEEE Communication Theory Workshop

: Candidate of Beyond 4G Network

CSI: Channel State Information

100 Tx

Solution for Capacity Demand^{[1],[2]} **Massive MIMO** Using hundreds of antennas at BS Support the dozens of UEs (Multi-user MIMO) Massive MIMO eNB **CPRI** ΙP LTE infrastructure High order MU-MIMO supporting more than 10 UEs

Benefit of Massive Antenna

32-64 Tx

- Mathematically Exact^[2]
 - Required **Tx energy/bit** is arbitra rily **small**
 - Eliminate the effects of uncorrel ated noise & fast fading
 - Compensate the poor-quality C
 SI

: Evolution of MIMO Technology

MAC : Multiple Access Channel

- Motivation of Massive MIMO^[5]
 - Consider a $M \times K$ MIMO MAC (M : # of BSs antennas, K : # of user)

$$\mathbf{y} = \mathbf{H}_{\mathbf{X}}^{[M \times K]} + \mathbf{n}_{[K \times 1]}$$

$$[K \times 1] \quad [M \times 1]$$
H, n : i.i.d. with zero mean and unit variance

If the BS process its receive signal by matched filtering,

$$\mathbf{y} \Rightarrow \frac{1}{M} \mathbf{H}^H \mathbf{y} = \frac{1}{M} \mathbf{H}^H \mathbf{H} \mathbf{x} + \frac{1}{M} \mathbf{H}^H \mathbf{n}$$

By the strong law of large numbers (大数定律),

$$\boxed{\frac{1}{M}\mathbf{H}^H\mathbf{y} \xrightarrow{a.s.} \mathbf{x}} \mathbf{x}$$

With an unlimited number of antennas

- Uncorrelated interference and noise vanish
- The matched filter is optimal
- The transmit power can be made arbitrarily small

By strong law of large numbers

- Simulation result
 - $M = 1 \sim 500$, $\mathbf{h}_i = M \times 1$ Real Gaussian Vector

- On channel estimation and pilot contamination^[5]
 - The receiver estimates the channels based on pilot sequences.
 - The # of orthogonal sequences is limited by the coherence time
 - Thus, the pilot sequences must be reused
 - Assume that transmitter m & j use the same pilot sequence

$$y = H_m x_m + H_j x_j + n$$
pilot contamination
$$\widehat{H}_m = H_m + H_j + n$$
pilot contamination estimation noise

Thus, the BS process its receive signal by matched filtering

$$\frac{1}{M} \widehat{\mathbf{H}}_{\mathbf{m}}^{H} \mathbf{y} \xrightarrow{a.s.} \mathbf{x}_{\mathbf{m}} + \mathbf{x}_{\mathbf{j}}$$
By strong law of large numbers

With an unlimited number of antennas

- Uncorrelated interference, noise and estimation errors vanish
- The matched filter is optimal
- The transmit power can be made arbitrarily small^[6] $\left(\sim 1/\sqrt{M} \right)$
- The performance is limited by pilot contamination

CSIT: Channel State Information at the Transmitter CSIR: Channel State Information at the Receiver

- Analysis of Massive MIMO with sufficient large # of BS antennas
 - Single-cell massive MIMO scenario
 - Massive MIMO Downlink scenario
 - Analysis the performance of various linear precoding/beamforming tech nique for Massive MIMO based on channel information
 - Perfect CSIT/ imperfect CSIT cases
 - Massive MIMO Uplink scenario
 - Linear receiver technique for Massive MIMO Uplink
 - Perfect CSIR/ imperfect CSIR cases
 - Multi-cell massive MIMO scenario
 - Inter-cell interference problem
 - Pilot contamination problem

: Point-to-Point MIMO (1/4)

SNR : Signal to Noise Ratio

Channel Model

$$\mathbf{y}_{[N\times 1]} = \sqrt{\frac{p_d}{M}} \mathbf{H} \mathbf{x} + \mathbf{n}_{[N\times M][M\times 1]}$$

- # of BS antennas M, # of UE antennas N
- IID complex-Gaussian channel H, x, n with zero mean and variance 1
- P_d is downlink transmission power
- Receiver has perfect knowledge of H

Received SNR/ Capacity at Receiver

$$SNR = \frac{p_d \left\| \mathbf{H} \right\|^2}{N_0} = p_d \left\| \mathbf{H} \right\|^2$$

Ver
$$C = \log_2 \det(\mathbf{I}_N + \frac{p_d}{M} \mathbf{H} \mathbf{H}^H)_{M>N}$$

$$C = \log_2 \det(\mathbf{I}_M + \frac{p_d}{M} \mathbf{H}^H \mathbf{H})_{M< N}$$

: Point-to-Point MIMO (2/4)

Capacity at Receiver (M>N)

$$C = \log_2 \det(\mathbf{I}_N + \frac{p_d}{M} \mathbf{H} \mathbf{H}^H)$$

$$\frac{1}{M} \mathbf{H} \mathbf{H}^H = \frac{1}{M} \begin{bmatrix} -\mathbf{h}_1 - \\ \vdots \\ -\mathbf{h}_N - \end{bmatrix} \begin{bmatrix} 1 \\ \mathbf{h}_1^H & \cdots & \mathbf{h}_N^H \\ 1 & \cdots & \mathbf{h}_N^H \end{bmatrix} = \frac{1}{M} \begin{bmatrix} \|\mathbf{h}_1\|^2 & \mathbf{h}_1 \mathbf{h}_2^H & \cdots & \mathbf{h}_1 \mathbf{h}_N^H \\ \mathbf{h}_2 \mathbf{h}_1^H & \|\mathbf{h}_2\|^2 & \vdots & \ddots & \vdots \\ \mathbf{h}_N \mathbf{h}_1^H & \mathbf{h}_N \mathbf{h}_2^H & \cdots & \|\mathbf{h}_N\|^2 \end{bmatrix}$$
where $\mathbf{h}_i = \begin{bmatrix} h_i^i & h_2^i & \cdots & h_M^i \end{bmatrix}$

For large M with IID complex-Gaussian channel H,

$$\frac{\|\mathbf{h}_{i}\|^{2}}{M} = \frac{|h_{1}^{i}|^{2} + \dots + |h_{M}^{i}|^{2}}{M} \approx \underbrace{\operatorname{Var}[h] + \left(E[h]\right)^{2}}_{1} = 1$$

$$\frac{\mathbf{h}_{i}\mathbf{h}_{j}^{H}}{M}_{(i\neq j)} = \frac{1}{M} \underbrace{\left(\underbrace{h_{1}^{i}h_{1}^{j*} + h_{2}^{i}h_{2}^{j*}}_{Gaussian} + \dots + \underbrace{h_{M}^{i}h_{M}^{j*}}_{Gaussian}\right)}_{1} = \underbrace{\frac{g_{1} + g_{2} + \dots + g_{M}}{M}}_{2} \approx E[g] = E[h] = 0$$

: Point-to-Point MIMO (3/4)

Capacity at Receiver (N>M)

$$C = \log_2 \det(\mathbf{I}_M + \frac{p_d}{M} \mathbf{H}^H \mathbf{H})$$

$$\frac{1}{M} \mathbf{H}^H \mathbf{H} = \frac{N}{M} \frac{1}{N} \begin{bmatrix} -\mathbf{h}_1^H - \\ \vdots \\ -\mathbf{h}_M^H - \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = \frac{N}{M} \frac{1}{N} \begin{bmatrix} \|\mathbf{h}_1\|^2 & \mathbf{h}_1^H \mathbf{h}_2 & \cdots & \mathbf{h}_1^H \mathbf{h}_M \\ \mathbf{h}_2^H \mathbf{h}_1 & \|\mathbf{h}_2\|^2 & \vdots & \ddots & \vdots \\ \mathbf{h}_M^H \mathbf{h}_1 & \mathbf{h}_M^H \mathbf{h}_2 & \cdots & \|\mathbf{h}_M\|^2 \end{bmatrix}$$
where $\mathbf{h}_i = \begin{bmatrix} h_1^i & h_2^i & \cdots & h_N^i \end{bmatrix}^T$

For large N with IID complex-Gaussian channel H,

$$\frac{\|\mathbf{h}_{i}\|^{2}}{N} = \frac{|h_{1}^{i}|^{2} + \dots + |h_{N}^{i}|^{2}}{N} \approx \underbrace{\operatorname{Var}[h] + \left(E[h]\right)^{2}}_{1} = 1$$

$$\frac{\mathbf{h}_{i}\mathbf{h}_{j}^{H}}{N} = \frac{1}{N} \underbrace{\left(\underbrace{h_{1}^{i}h_{1}^{j*} + \underbrace{h_{2}^{i}h_{2}^{j*}}_{Gaussian} + \dots + \underbrace{h_{N}^{i}h_{N}^{j*}}_{Gaussian}}\right)}_{1} = \underbrace{\frac{g_{1} + g_{2} + \dots + g_{N}}{N}}_{N} \approx E[g] = E[h] = 0$$

$$\underbrace{\frac{N}{M}\frac{1}{N}\mathbf{H}^{H}\mathbf{H}}_{1} \approx \frac{N}{M}\mathbf{I}_{M}$$

: Point-to-Point MIMO (4/4)

- Point-to-point MIMO
 - Large number of transmit antennas

e number of transmit antennas
$$C_{M >> N} = \log_2 \det(\mathbf{I}_N + \frac{p_d}{M} \mathbf{H} \mathbf{H}^H) \approx \log_2 \det(\mathbf{I}_N + p_d \mathbf{I}_N)$$

$$= \log_2 \det \begin{bmatrix} 1 + p_d & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & 1 + p_d \end{bmatrix}_{N \times N}$$

$$= N \log_2 (1 + p_d)$$

Independent with M Linearly increase as N

Large number of receive antennas

s number of receive antennas
$$C_{N >> M} = \log_2 \det \left(\mathbf{I}_M + \frac{p_d}{M} \mathbf{H}^H \mathbf{H} \right) \approx \log_2 \det \left(\mathbf{I}_M + \frac{Np_d}{M} \mathbf{I}_M \right) \qquad \frac{N}{M} \frac{1}{N} \mathbf{H}^H \mathbf{H} \approx \frac{N}{M} \mathbf{I}_M$$

$$\frac{N}{M} \frac{1}{N} \mathbf{H}^H \mathbf{H} \approx \frac{N}{M} \mathbf{I}_M$$

$$= \log_2 \det \begin{bmatrix} 1 + \frac{Np_d}{M} & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & 1 + \frac{Np_d}{M} \end{bmatrix}_{M \times M}$$

$$= \log_2 \det \begin{bmatrix} 1 + \frac{Np_d}{M} & 0 & 0 \\ 0 & 0 & 1 + \frac{Np_d}{M} & 0 \end{bmatrix}_{M \times M}$$
 Increase as N with log shape

: Multi-User MIMO (1/4)

- Multi-user MIMO Uplink
 - M antennas simultaneously serves K users
 - Each user has single antenna, N = 1
 - Channel modeling (large scale + small scale)
 - Propagation matrix G

$$\mathbf{G}_{UL} = \mathbf{H}_{[M \times K]} \mathbf{D}^{1/2}$$

$$[M \times K] = [M \times K] [K \times K]$$

H: small scale fading

D: large scale fading (path loss, shadow fading)

Massive MU-MIMO Uplink

$$\left(\frac{\mathbf{G}^{H}\mathbf{G}}{M}\right)_{M>>K} = \mathbf{D}^{1/2} \begin{pmatrix} \mathbf{H}^{H} & \mathbf{H} \\ \frac{[K\times M][M\times K]}{M} \end{pmatrix} \mathbf{D}^{1/2} \approx \mathbf{D} \begin{pmatrix} \mathbf{1} & \mathbf{H} & \mathbf{H}^{H} \\ \frac{[K\times M][M\times K]}{M} \approx \mathbf{I}_{K} \end{pmatrix}$$

Only large scale fading coefficients remain <

: Multi-User MIMO (2/4)

MRC: Maximal Ratio Combining

- Massive MU-MIMO Uplink
 - UL Received vector for K users

$$\mathbf{y} = \sqrt{p_u} \mathbf{G} \mathbf{x} + \mathbf{n}$$

$$[M \times K][K \times 1] = [K \times 1]$$

- **Assume Perfect CSIT**
- Symbol power: normalized to 1

Total capacity of UL MU-MIMO

$$C_{\text{sum_UL}} = \log_2 \det(\mathbf{I}_K + p_u \mathbf{G}^H \mathbf{G})$$

y of UL MU-MIMO
$$C_{\text{sum_UL}} = \log_2 \det(\mathbf{I}_K + p_u \mathbf{G}^H \mathbf{G}) \quad \left(\frac{\mathbf{G}^H \mathbf{G}}{M}\right)_{M >> K} = \mathbf{D}^{1/2} \left(\frac{\mathbf{H}^H \mathbf{H}}{M}\right) \mathbf{D}^{1/2} \approx \mathbf{D}$$

$$C_{\text{sum_UL }M>>>K} \approx \log_2 \det(\mathbf{I}_K + Mp_u \mathbf{D})$$

Detection using MRC

$$\mathbf{G}^{H}\mathbf{y} = \sqrt{p_{u}}\mathbf{G}^{H}\mathbf{G}\mathbf{x} + \mathbf{G}^{H}\mathbf{n} \approx M\sqrt{p_{u}}\mathbf{D}\mathbf{x} + \mathbf{G}^{H}\mathbf{n}$$

Achievable by detection using MRC

SNR vector for K users

$$\mathbf{\rho} = \frac{M^2 p_u \mathbf{D}^2}{\mathbf{G}^H \mathbf{G}} \approx \frac{M^2 p_u \mathbf{D}^2}{M \mathbf{D}} = M p_u \mathbf{D}$$

: Multi-User MIMO (3/4)

- Multi-user MIMO Downlink
 - M antennas simultaneously serves K users
 - Each user has single antenna, N = 1
 - Channel modeling (large scale + small scale)
 - Propagation matrix G

$$\mathbf{G}_{DL} = \mathbf{D}^{1/2} \mathbf{H}_{[K \times K][K \times M]}$$

H: small scale fading

D: large scale fading (path loss, shadow fading)

Massive MU-MIMO Downlink

$$\left(\frac{\mathbf{G}\mathbf{G}^{H}}{M}\right)_{M>>K} = \mathbf{D}^{1/2} \begin{pmatrix} \mathbf{H} & \mathbf{H}^{H} \\ \frac{[K\times M][M\times K]}{M} \end{pmatrix} \mathbf{D}^{1/2} \approx \mathbf{D} \begin{pmatrix} \mathbf{I} & \mathbf{H} & \mathbf{H}^{H} \\ M & [K\times M][M\times K] \end{pmatrix} \approx \mathbf{I}_{N}$$

Only large scale fading coefficients remain <

: Multi-User MIMO (4/4)

- Massive MU-MIMO Downlink
 - DL Received vector for BS (equal power allocation assumption)

$$\mathbf{y} = \sqrt{p_{d}} \mathbf{G} \mathbf{x} + \mathbf{n}_{[K \times M][M \times 1]} + \mathbf{n}_{[K \times 1]}$$

Total capacity of DL MU-MIMO

$$\left[\left(\frac{\mathbf{G}\mathbf{G}^H}{M} \right)_{M >> K} = \mathbf{D}^{1/2} \left(\frac{\mathbf{H}\mathbf{H}^H}{M} \right) \mathbf{D}^{1/2} \approx \mathbf{D} \right]$$

$$C_{\text{sum_DL}} = \log_2 \det(\mathbf{I}_M + p_d \mathbf{G}^H \mathbf{G}) = \log_2 \det(\mathbf{I}_M + p_d \mathbf{H}^H \mathbf{D} \mathbf{H})$$
$$= \log_2 \det(\mathbf{I}_K + p_d \mathbf{D} \mathbf{H} \mathbf{H}^H) \approx \log_2 \det(\mathbf{I}_K + M p_d \mathbf{D})$$

Maximal Ratio Transmission (MRT) precoding based received signal

$$\mathbf{x} = \frac{1}{\sqrt{\gamma}} \mathbf{H}^H \tilde{\mathbf{x}} \approx \frac{1}{\sqrt{M}} \mathbf{H}^H \tilde{\mathbf{x}}$$

Achievable by M

$$\Rightarrow \mathbf{y} = \sqrt{\frac{p_d}{M}} \mathbf{G} \mathbf{H}^H \tilde{\mathbf{x}} + \mathbf{n} = \sqrt{\frac{p_d}{M}} \mathbf{D}^{1/2} \mathbf{H} \mathbf{H}^H \tilde{\mathbf{x}} + \mathbf{n} = \sqrt{Mp_d} \mathbf{D}^{1/2} \tilde{\mathbf{x}} + \mathbf{n} \approx \sqrt{Mp_d} \mathbf{D}^{1/2} \tilde{\mathbf{x}} + \mathbf{n}$$
- SNR vector for *K* users: $\mathbf{\rho} = Mp_d \mathbf{D}$

Deterministic Equivalent for the Achievable Sum Rate

: System Model

Parameters

- h_k: small scale fading
- w_k: beamforming vector
- M: # of BS antenna
- K: # of users
- Single antenna at user

$$\mathbf{y}_{[K\times1]} = \sqrt{p_d} \mathbf{H}_{[K\times M][M\times1]} \mathbf{x} + \mathbf{n}_{[K\times1]} = \sqrt{p_d} \mathbf{H}_{[M\times K][K\times1]} \mathbf{s} + \mathbf{n}$$

$$E[\|\mathbf{x}\|^2] = \operatorname{tr}(\mathbf{W}^H \mathbf{W}) \le 1, \ n_i \sim \operatorname{CN} (0,1)$$

$$\mathbf{H} \triangleq [\mathbf{h}_1, ..., \mathbf{h}_K], \ \mathbf{W} \triangleq [\mathbf{w}_1, ..., \mathbf{w}_K]$$

: Linear Precoding

MRT: Maximal Ratio Transmission ZFBF: Zero-Forcing Beamforming

Conventional linear precoding

MRT	ZFBF
$\mathbf{W} = \mathbf{H}^H$	$\mathbf{W} = \mathbf{H}^H \left(\mathbf{H} \mathbf{H}^H \right)^{-1}$

Received signal after using linear precoding

$$y_k = \underbrace{\sqrt{p_d} \mathbf{h}_k \mathbf{w}_k s_k}_{\text{desired signal}} + \underbrace{\sqrt{p_d} \sum_{i=1, i \neq k}^K \mathbf{h}_k \mathbf{w}_i s_i}_{\text{interference}} + \mathbf{n}_{\text{noise}}$$

SINR of the kth user

$$SINR_{k} = \frac{p_{d} \left| \mathbf{h}_{k} \mathbf{w}_{k} \right|^{2}}{p_{d} \sum_{i=1, i \neq k}^{K} \left| \mathbf{h}_{k} \mathbf{w}_{i} \right|^{2} + 1}$$

Rate of user k

$$R_k = \log_2\left(1 + \text{SINR}_k\right)$$

Ergodic sum rate

$$R_{\text{sum}} = \sum_{k=1}^{K} E\left\{R_k\right\}$$

: Linear Precoding – Perfect CSI

SINR: Signal-to-Interference-plus-Noise Ratio CSI: Channel State Infromation

- Deterministic form of the SINR_k/ R_{sum} as $M, K \rightarrow \infty, M/K = \alpha$
 - MRT $\left| \frac{1}{K} \sum_{i=1,i\neq k}^{K} \left| \mathbf{h}_k \mathbf{h}_i^H \right|^2 \approx E \left\{ \left| \mathbf{h}_k \mathbf{h}_i^H \right|^2 \right\} = M \left(: \left| \mathbf{h}_k \mathbf{h}_i^H \right|^2 \sim \chi_M^2 \right), \ \gamma = \left\| \mathbf{H}^H \right\|_F^2 \approx KM$

$$SINR_{k}^{mrt} = \frac{\frac{p_{d}}{\gamma} \left| \mathbf{h}_{k} \mathbf{h}_{k}^{H} \right|^{2}}{\frac{p_{d}}{\gamma} \sum_{i=1, i \neq k}^{K} \left| \mathbf{h}_{k} \mathbf{h}_{i}^{H} \right|^{2} + 1} \xrightarrow{a.s.} \frac{p_{d} \alpha}{p_{d} + 1} \text{ as } M, K \to \infty$$

$$R_{sum}^{mrt} = K \cdot \log_{2} \left(1 + \frac{p_{d} \alpha}{p_{d} + 1} \right)$$

$$R_{\text{sum}}^{mrt} = K \cdot \log_2 \left(1 + \frac{p_d \alpha}{p_d + 1} \right)$$

 $1/\text{tr}\left(\left(\mathbf{H}^{H}\mathbf{H}\right)^{-1}\right) \approx \text{Diversity order of ZF-BF} = \frac{M-K}{K}$ 7FBF

$$SINR_{k}^{zf} = \frac{p_{d}}{tr((\mathbf{H}^{H}\mathbf{H})^{-1})} \xrightarrow{a.s.} p_{d}(\alpha - 1) \text{ as } M, K \to \infty$$

$$R_{\text{sum}}^{zf} = K \cdot \log_2 \left(1 + p_d \left(\alpha - 1 \right) \right)$$

: Linear Precoding - Imperfect CSI

- Estimated CSI ($\hat{\mathbf{H}}$) using MMSE channel estimation

$$\hat{\mathbf{H}} = \xi \mathbf{H} + \sqrt{1 - \xi^2} \mathbf{E}$$

- **E**: Error matrix where $\mathbf{e}_i \sim \text{CN} (0,1)$
- ξ : Reliability of the estimation
- Deterministic form of R_{sum} with imperfect CSI

MRT

$$R_{\text{sum}}^{mf} \approx K \cdot \log_2 \left(1 + \frac{\xi^2 p_d \alpha}{p_d + 1} \right)$$

ZFBF

$$R_{\text{sum}}^{zf} \approx K \cdot \log_2 \left(1 + \frac{\xi^2 p_d (\alpha - 1)}{\left(1 - \xi^2 \right) p_d + 1} \right)$$

: Linear Precoding – Simulation Results (2/2)

Ergodic sum-rate vs. M

Simulation parameters

$$M = \{2^4, 2^5, 2^6, 2^7, 2^8\}$$

$$K = 10$$

$$p_d = 0$$
dB

$$\xi^2 = 0.5$$

□ Deterministic form of R_{sum}

- Perfect CSI, Imperfect CSI
- The approximations is very cl ose to the numerical result
- It is also accurate even for s mall M, K.

Performance comparison

- As α>>1, ZFBF > MRT
- As α =1, MRT > ZFBF

: Linear Precoding – Simulation Results (2/2)

Ergodic sum-rate vs. K

Simulation parameters

$$M = 128$$

•
$$K = \{10, 20, ..., 100\}$$

$$p_d = 0 dB$$

$$\xi^2 = 0.5$$

Performance comparison

- As α>>1, ZFBF > MRT
- As α =1, MRT > ZFBF

Optimal K* for ZFBF

$$K^* = \left\{ K \middle| \frac{\partial R_{\text{sum}}^{zf}}{\partial K} = 0 \right\}$$

ex)
$$K^* = \frac{M+1}{e}$$
 where $p_d = 0$ dB

Energy and Spectral Efficiency with Linear Receivers

: Contents

- Massive MIMO Uplink Channel
 - System model
 - Uplink power efficiency Perfect CSI case
 - Uplink power efficiency Imperfect CSI case
 - Energy efficiency and spectral efficiency tradeoff

: System Model

- Parameters
 - $\mathbf{g}_k = \sqrt{\beta_k} \mathbf{h}_k$
 - h_k: small scale fading
 - β_k : path loss + shadowing
 - SNR for the *k*th UE: $p_u \beta_k$
- Received signal

$$\mathbf{y}_{[M\times 1]} = \sqrt{p_u} \mathbf{G}_{[M\times K][K\times 1]} + \mathbf{n}_{[M\times 1]}$$

$$E\left[\left|x_{k}\right|^{2}\right] = 1, \ n_{i} \sim \text{CN} \ \left(0,1\right)$$

$$\mathbf{G} = \mathbf{H} \mathbf{D}_{[K \times K]}^{1/2}, \quad \mathbf{H} \triangleq [\mathbf{h}_1, ..., \mathbf{h}_K], \quad \mathbf{D} \triangleq \operatorname{diag}(\beta_1, ..., \beta_K)$$

: Linear Detector

MRC: Maximal Ratio Combining

ZF: Zero-Forcing

MMSE: Minimum Mean Square Error

Conventional linear detector

MRC	ZF	MMSE
A = G	$\mathbf{A} = \mathbf{G} \left(\mathbf{G}^H \mathbf{G} \right)^{-1}$	$\mathbf{A} = \mathbf{G} \left(\mathbf{G}^H \mathbf{G} + \frac{1}{p_u} \mathbf{I}_K \right)^{-1}$

Received signal after using the linear detector

$$\mathbf{r} = \sqrt{p_u} \mathbf{A}^H \mathbf{G} \mathbf{x} + \mathbf{A}^H \mathbf{n} \rightarrow r_k = \sqrt{p_u} \mathbf{a}_k^H \mathbf{G} \mathbf{x} + \mathbf{a}_k^H \mathbf{n} = \underbrace{\sqrt{p_u} \mathbf{a}_k^H \mathbf{g}_k x_k}_{\text{desired signal}} + \underbrace{\sqrt{p_u} \sum_{i=1, i \neq k}^K \mathbf{a}_k^H \mathbf{g}_i x_i}_{\text{interference}} + \underbrace{\mathbf{a}_k^H \mathbf{n}}_{\text{noise}}$$

SINR of the kth user

$$SINR_{k} = \frac{p_{u} \left| \mathbf{a}_{k}^{H} \mathbf{g}_{k} \right|^{2}}{p_{u} \sum_{i=1, i \neq k}^{K} \left| \mathbf{a}_{k}^{H} \mathbf{g}_{i} \right|^{2} + \left\| \mathbf{a}_{k} \right\|^{2}}$$

: Uplink Power Efficiency – Perfect CSI (1/2)

Ergodic achievable uplink rate of the kth user

$$R_{P,k} = E\left\{\log_{2}\left(\text{SINR}_{k}\right)\right\} = E\left\{\log_{2}\left(1 + \frac{p_{u}\left|\mathbf{a}_{k}^{H}\mathbf{g}_{k}\right|^{2}}{p_{u}\sum_{i=1,i\neq k}^{K}\left|\mathbf{a}_{k}^{H}\mathbf{g}_{i}\right|^{2} + \left\|\mathbf{a}_{k}\right\|^{2}}\right)\right\}$$

• **Proposition 1:** Assume that the BS has perfect CSI and the transmit power of each user is scaled with M_t according to $p_u = \frac{E_u}{M}$, where E_u is fixed. The n,

$$R_{P,k} \to \log_2(1 + \beta_k E_u), M \to \infty$$

- Massive MIMO effect
 - Small-scale fading/ Inter-user interference goes away in the limit

: Uplink Power Efficiency – Perfect CSI (2/2)

Uplink performance with MRC – Perfect CSI

Capacity lower bound

$$R_{P,k}^{\text{mrc}} = E \left\{ \log_2 \left(1 + \frac{p_u \|g_k\|^4}{p_u \sum_{i=1, i \neq k}^K |g_k^H g_i|^2 + \|g_k\|^2} \right) \right\}$$

$$\geq \log_{2} \left(1 + \left(E \left\{ \frac{p_{u} \sum_{i=1, i \neq k}^{K} \left| g_{k}^{H} g_{i} \right|^{2} + \left\| g_{k} \right\|^{2}}{p_{u} \left\| g_{k} \right\|^{4}} \right) \right)^{-1} \right) \right|$$

$$= \log_2 \left(1 + \frac{p_u \left(M_t - 1 \right) \beta_k}{p_u \sum_{i=1}^K \beta_i + 1} \right) \triangleq \tilde{R}_{P,k}^{\text{mrc}} \underbrace{\frac{p_u = E_u / M}{p_u \sum_{i=1}^K \beta_i + 1}}$$

Limit case

$$\tilde{R}_{P,k}^{\text{mrc}} = \log_2 \left(1 + \frac{\frac{E_u}{M} (M - 1) \beta_k}{\frac{E_u}{M} \sum_{i=1, i \neq k}^{K} \beta_i + 1} \right)$$

$$\rightarrow \log_2 \left(1 + \beta_k E_u \right) \text{ as } M \rightarrow \infty$$

- Small-scale fading/ Inter-user i nterference goes away in the li mit!
- □ Tx power can be scaled as $\propto 1/M$!!

: Uplink Power Efficiency – Imperfect CSI (1/3)

- Estimated CSI $(\hat{\mathbf{G}})$ using MMSE channel estimation

$$\hat{\mathbf{G}} = \mathbf{G} + \mathbf{E}$$

- **E**: Error matrix where $\mathbf{e}_i \sim \text{CN}\left(0, \frac{\beta_i}{p_p \beta_i + 1} \mathbf{I}_M\right)$
- $p_p = \tau p_u$: Uplink pilot power
- τ : # of pilots
- Received signal vector after using the linear detector

$$\hat{\mathbf{r}} = \hat{\mathbf{A}}^{H} \left(\sqrt{p_{u}} \hat{\mathbf{G}} \mathbf{x} - \sqrt{p_{u}} \mathbf{E} \mathbf{x} + \mathbf{n} \right)$$

$$r_{k} = \sqrt{p_{u}} \hat{\mathbf{a}}_{k}^{H} \hat{\mathbf{G}} \mathbf{x} - \sqrt{p_{u}} \hat{\mathbf{a}}_{k}^{H} \mathbf{E} \mathbf{x} + \hat{\mathbf{a}}_{k}^{H} \mathbf{n}$$

$$= \sqrt{p_{u}} \hat{\mathbf{a}}_{k}^{H} \hat{\mathbf{g}}_{k} x_{k} + \sqrt{p_{u}} \sum_{i=1, i \neq k}^{K} \hat{\mathbf{a}}_{k}^{H} \hat{\mathbf{g}}_{i} x_{i} - \sqrt{p_{u}} \sum_{i=1}^{K} \hat{\mathbf{a}}_{k}^{H} \mathbf{e}_{i} x_{i} + \hat{\mathbf{a}}_{k}^{H} \mathbf{n}$$

$$= \underbrace{\sqrt{p_{u}} \hat{\mathbf{a}}_{k}^{H} \hat{\mathbf{g}}_{k} x_{k}}_{\text{desired signal}} + \underbrace{\sqrt{p_{u}} \sum_{i=1, i \neq k}^{K} \hat{\mathbf{a}}_{k}^{H} \hat{\mathbf{g}}_{i} x_{i}}_{\text{inter-user interference}} - \underbrace{\sqrt{p_{u}} \sum_{i=1}^{K} \hat{\mathbf{a}}_{k}^{H} \mathbf{e}_{i} x_{i}}_{\text{noise}} + \hat{\mathbf{a}}_{k}^{H} \mathbf{n}$$

: Uplink Power Efficiency – Imperfect CSI (2/3)

Ergodic achievable uplink rate of the kth user

$$R_{IP,k} = E \left\{ \log_2 \left(1 + \frac{p_u \left| \hat{\mathbf{a}}_k^H \hat{\mathbf{g}}_k \right|^2}{p_u \sum_{i=1, i \neq k}^K \left| \hat{\mathbf{a}}_k^H \hat{\mathbf{g}}_i \right|^2 + p_u \left\| \hat{\mathbf{a}}_k \right\|^2 \sum_{i=1}^K \frac{\beta_i}{\tau p_u \beta_i + 1} + \left\| \hat{\mathbf{a}}_k \right\|^2} \right) \right\}$$
Pilot power (p_p)

- If we cut the Tx power
 - → Both data and pilot signal suffer from the reduction in power.
 - \rightarrow We cannot reduce power proportionally to 1/M.
- **Proposition 2:** Assume that the BS has imperfect CSI, obtained by MMSE estimation from uplink pilots, and that the transmit power of each user is $p_u = \frac{E_u}{\sqrt{M}}$, where E_u is fixed. Then,

$$R_{IP,k} \to \log_2\left(1 + \tau \beta_k^2 E_u^2\right)$$
, as $M \to \infty$

: Uplink Power Efficiency – Imperfect CSI (3/3)

Uplink performance with MRC – Imperfect CSI

Capacity lower bound

$$\tilde{R}_{IP,k}^{\text{mrc}} = \log_2 \left(1 + \frac{\tau p_u^2 (M-1)\beta_k^2}{p_u (\tau p_u \beta_k + 1) \sum_{i=1, i \neq k}^K \beta_i + (\tau + 1) p_u \beta_k + 1} \right)$$

Limit case ($M \rightarrow \infty$)

$$\tilde{R}_{IP,k}^{\text{mrc}} \to \begin{cases} & \infty & p_u = E_u & \text{■ Case 1. Without reduction of } p_u \\ & 0 & p_u = E_u / M & \text{■ Case 2. With scaled } p_u \text{ as 1/M} \\ & \log_2\left(1 + \tau\beta_k^2 E_u^2\right) & p_u = E_u / \sqrt{M} & \text{\blacksquare Case 3.With scaled } p_u \text{ as 1/}\sqrt{M} \end{cases}$$

: Uplink Power Efficiency – Simulation Results

Required Power vs. M

Simulation parameters

- *K*=10
- Target rate: 1bit/s/Hz

Power scaling low

- $\blacksquare \ \, \text{Perfect CSI} \,\, \underline{\propto 1/M}$
- lacksquare Imperfect CSI ${}_{ extstyle \infty\,1/\sqrt{M}}$

As *M* increases, the difference in performance between M RC and ZF (or MMSE) decreases.

- Perfect CSI: less than 1dB
- Imperfect CSI: less than 3dB

Pilot Contamination & Inter-Cell Interference Problem

: Inter-Cell Interference Problem (1/3)

- Non-cooperative multi-cell environment
 - Assumption: MRT precoder / 2 cell assumption
 - MRT based transmit signal

 - Transmit signal at BS 1: $x_1 = \frac{1}{\sqrt{\gamma_1}} \mathbf{h}_1^H \tilde{x}_1 \approx \frac{1}{\sqrt{M}} \mathbf{h}_1^H \tilde{x}_1$ Transmit signal at BS 2: $x_2 = \frac{1}{\sqrt{\gamma_2}} \mathbf{h}_2^H \tilde{x}_2 \approx \frac{1}{\sqrt{M}} \mathbf{h}_2^H \tilde{x}_2$ $\begin{bmatrix} \text{For large } M \\ \left(x \approx \frac{1}{\sqrt{M}} \mathbf{h}^H \tilde{x} \right) \end{bmatrix}$

For large
$$M$$

$$\left(x \approx \frac{1}{\sqrt{M}} \mathbf{h}^H \tilde{x}\right)$$

Received signal for R1

$$y_{1} \approx \sqrt{\frac{p_{d}}{M}} d_{1}^{1/2} \mathbf{h}_{1} \mathbf{h}_{1}^{H} \tilde{x}_{1} + \sqrt{\frac{p_{d}}{M}} d_{I}^{1/2} \mathbf{h}_{I} \mathbf{h}_{2}^{H} \tilde{x}_{2} + \mathbf{n}$$

$$\mathbf{g}_{1} = d_{1}^{1/2} \mathbf{h}_{1}$$

$$\mathbf{g}_{I} = d_{I}^{1/2} \mathbf{h}_{I}$$

$$\mathbf{g}_{2} = d_{2}^{1/2} \mathbf{h}_{2}$$

$$\mathbf{g}_{3} = d_{2}^{1/2} \mathbf{h}_{3}$$

$$\mathbf{g}_{4} = d_{1}^{1/2} \mathbf{h}_{4}$$

$$\mathbf{g}_{5} = d_{2}^{1/2} \mathbf{h}_{5}$$

: Inter-Cell Interference Problem (2/3)

- Non-cooperative multi-cell environment
 - Received signal for R1

$$y_1 \approx \sqrt{\frac{p_d}{M}} d_1^{1/2} \mathbf{h}_1 \mathbf{h}_1^H \tilde{x}_1 + \sqrt{\frac{p_d}{M}} d_I^{1/2} \mathbf{h}_I \mathbf{h}_2^H \tilde{x}_2 + \mathbf{n}$$

• Scaling by $1/\sqrt{M}$ at received signal y_1

$$\frac{1}{\sqrt{M}}y_1 \approx \sqrt{p_d} d_1^{1/2} \left(\frac{\mathbf{h}_1 \mathbf{h}_1^H}{M} \right) \tilde{\mathbf{x}}_1 + \sqrt{p_d} d_1^{1/2} \left(\frac{\mathbf{h}_1 \mathbf{h}_2^H}{M} \right) \tilde{\mathbf{x}}_2 + \left(\frac{1}{\sqrt{M}} \mathbf{n} \right) \to \mathbf{0}$$

For large MIMO (large M),

$$\frac{\|\mathbf{h}_{i}\|^{2}}{M} = \frac{|h_{1}^{i}|^{2} + \dots + |h_{M}^{i}|^{2}}{M} \approx \underbrace{\operatorname{Var}[h] + \underbrace{(E[h])^{2}}_{1} = 1}_{1}$$

$$\frac{\mathbf{h}_{i}\mathbf{h}_{j}^{H}}{M}_{(i\neq j)} = \frac{1}{M} \underbrace{\underbrace{h_{1}^{i}h_{1}^{j*} + h_{2}^{i}h_{2}^{j*}}_{\text{Gaussian}} + \dots + \underbrace{h_{M}^{i}h_{M}^{j*}}_{\text{Gaussian}}}_{1} = \underbrace{\frac{g_{1} + g_{2} + \dots + g_{M}}{M}}_{1} \approx E[g] = E[h] = 0$$

: Inter-Cell Interference Problem (3/3)

- Non-cooperative multi-cell environment
 - Scaling by $1/\sqrt{M}$ at received signal y_1 with large M,

$$\frac{1}{\sqrt{M}} y_1 \approx \sqrt{p_d} d_1^{1/2} \frac{\mathbf{h}_1 \mathbf{h}_1^{H_1}}{M} \tilde{x}_1 + \sqrt{p_d} d_1^{1/2} \frac{\mathbf{h}_1 \mathbf{h}_2^{H_2}}{M} \tilde{x}_2 + \frac{1}{\sqrt{M}} \mathbf{n}$$

$$\approx \sqrt{p_d} d_1^{1/2} \tilde{x}_1$$

Received signal y₁

$$y_1 \approx \sqrt{p_d M} d_1^{1/2} \tilde{x}_1$$

- No inter-cell interference + noise component
- Increase as M and DL transmit power

: Pilot Contamination Problem (1/5)

- Practical problems for non-cooperative multi-cell
 - Assumption [7]
 - Non-cooperative multi-cell with TDD mode
 - MIMO-OFDM system with MU-MIMO
 - To perfectly mitigate interference at large M, exact MRT scheme is needed
 - Perfect CSIT is necessary to design exact MRT precoder
 - UL pilots are allocated in same time-frequency elements to obtain perfect CSIT
 - UL pilots can be separated by orthogonal sequences → Can obtain perfect CSIT
 - Problem: Exact same time-frequency elements with same pilot sequence
 - Perfect CSIT is impossible → pilot contamination problem

: Pilot Contamination Problem (2/5)

- Practical problems for non-cooperative multi-cell
 - From pilot contamination, exact MRT precoder cannot be obtained
 - Inter-cell interference cannot be perfectly mitigated
 - Also, intra-cell interference cannot be perfectly mitigated
 - Interference cannot be vanished even $M \rightarrow \infty$
 - \rightarrow Inter-cell interference + intra-cell interference remains even $M\rightarrow\infty$
- SIR for 2-cell MU-MIMO with pilot contamination
 - Assume 2 cell environment

$$\hat{\mathbf{g}}_{d1} = \mathbf{g}_{d1} + \mathbf{g}_{I1} + \underbrace{\mathbf{n}_{1}}_{\text{estimation noise}}, \hat{\mathbf{g}}_{d2} = \mathbf{g}_{d2} + \mathbf{g}_{I2} + \underbrace{\mathbf{n}_{2}}_{\text{estimation noise}}$$

By using MRT

$$y_{1} \approx \sqrt{\frac{p_{d}}{M}} \mathbf{g}_{d1} \hat{\mathbf{g}}_{d1}^{H} \tilde{\mathbf{x}}_{1} + \sqrt{\frac{p_{d}}{M}} \mathbf{g}_{I2} \hat{\mathbf{g}}_{d2}^{H} \tilde{\mathbf{x}}_{2} + \mathbf{n}$$

$$= \sqrt{\frac{p_{d}}{M}} \mathbf{g}_{d1} \left(\mathbf{g}_{d1}^{H} + \mathbf{g}_{I1}^{H} + \mathbf{n}_{1}^{H} \right) \tilde{\mathbf{x}}_{1} + \sqrt{\frac{p_{d}}{M}} \mathbf{g}_{I2} \left(\mathbf{g}_{d2}^{H} + \mathbf{g}_{I2}^{H} + \mathbf{n}_{2}^{H} \right) \tilde{\mathbf{x}}_{2} + \mathbf{n}$$

: Pilot Contamination Problem (3/5)

- SIR for 2-cell MU-MIMO with pilot contamination
 - Received signal at R1

$$y_1 \approx \sqrt{\frac{p_d}{M}} \mathbf{g}_{d1} \left(\mathbf{g}_{d1}^H + \mathbf{g}_{I1}^H + \mathbf{n}_1^H \right) \tilde{x}_1 + \sqrt{\frac{p_d}{M}} \mathbf{g}_{I2} \left(\mathbf{g}_{d2}^H + \mathbf{g}_{I2}^H + \mathbf{n}_2^H \right) \tilde{x}_2 + \mathbf{n}$$

Desired signal

$$\sqrt{\frac{p_d}{M}}d_{d1}^{1/2}\mathbf{h}_{d1}\left(\mathbf{h}_{d1}^Hd_{d1}^{1/2} + \mathbf{h}_{I1}^Hd_{I1}^{1/2} + \mathbf{n}_{1}^H\right)\tilde{x_1} = \sqrt{Mp_d}d_{d1}^{1/2}\left(\frac{\mathbf{h}_{d1}\mathbf{h}_{d}^Hd_{d1}^{1/2} + \mathbf{h}_{d1}\mathbf{h}_{I}^Hd_{I1}^{1/2} + \mathbf{h}_{d1}\mathbf{n}_{1}^H}{M}\right)\tilde{x_1} \approx \sqrt{Mp_d}d_{d1}\tilde{x_1}$$

Interference signal

$$\sqrt{\frac{p_d}{M}}d_{12}^{1/2}\mathbf{h}_{12}\left(\mathbf{h}_{d2}^Hd_{d2}^{1/2} + \mathbf{h}_{12}^Hd_{12}^{1/2} + \mathbf{n}_{2}^H\right)\tilde{x}_{2} = \sqrt{Mp_d}d_{12}^{1/2}\left(\frac{\mathbf{h}_{12}\mathbf{h}_{d}^Hd_{d2}^{1/2} + \mathbf{h}_{12}\mathbf{h}_{d2}^Hd_{12}^{1/2} + \mathbf{h}_{12}\mathbf{n}_{1}^H}{M}\right)\tilde{x}_{2} \approx \sqrt{Mp_d}d_{12}\tilde{x}_{2}$$

Received SIR

$$\frac{Mp_{d}d_{d1}^{2}}{Mp_{d}d_{I2}^{2}} = \frac{d_{d1}^{2}}{d_{I2}^{2}}$$

No small scale fading effects
Pilot contamination is independent from pilot power

: Pilot Contamination Problem (4/5)

- SIR for multi-cell MU-MIMO with pilot contamination [7]
 - MRT based SINR for I-th UE

No small scale fading effects Pilot contamination is independent from pilot power

ZF-BF based SINR for *I*-th UE [7]

$$\mathrm{SIR}_{l}^{\mathrm{ZF-BF}} = \frac{d_{jjl}^{2} / \left(\sum_{i} d_{ijl} + 1 / p_{j}\right)^{2}}{\sum_{n \neq j} d_{jnl}^{2} / \left(\sum_{i} d_{inl} + 1 / p_{j}\right)^{2}}$$
No small scale fading effects Pilot contamination is dependent from pilot power

 d_{kil} : Large scale fading between BS j and UE l in cell k

 p_n : Pilot Transmission Power

- If $p_p \rightarrow 0$, MRT = ZF-BF

$$SIR_{l}^{ZF-BF} = \frac{d_{jjl}^{2} / \left(\sum_{i} d_{ijl} + 1 / p_{p}\right)^{2}}{\sum_{n \neq j} d_{jnl}^{2} / \left(\sum_{i} d_{inl} + 1 / p_{p}\right)^{2}} \approx \frac{d_{jjl}^{2} / \left(1 / p_{p}\right)^{2}}{\sum_{n \neq j} d_{jnl}^{2} / \left(1 / p_{p}\right)^{2}} = \frac{d_{jjl}^{2}}{\sum_{n \neq j} d_{jnl}^{2}}$$

: Pilot Contamination Problem (5/5)

Simulation Results [7]

Simulation Parameters

- MRT / ZF-BF is considered
- Number of users (K): 10
- Cell diameter: 1600m
- Large scale + small scale considered
- Performance is limited by pilot contamination

Conclusion from simulation results

- Finite M → MRT < ZF-BF
- Infinite M → MRT > ZF-BF

Homework

- 1. What are the advantages of Massive MIMO technology?
- 2. For a 100 x 4 Massive MIMO channel, when the transmit power Pd=10 dB, what is the capacity?

• Tips: For Q1, see P5; For Q2, see P15