

HAL
open science

Outdoor-to-Indoor MIMO Hardware Simulator with Channel Sounding at 3.5 GHz

Bachir Habib, Gheorghe Zaharia, Hanna Farhat, Ghaïs El Zein

► **To cite this version:**

Bachir Habib, Gheorghe Zaharia, Hanna Farhat, Ghaïs El Zein. Outdoor-to-Indoor MIMO Hardware Simulator with Channel Sounding at 3.5 GHz. Vehicular Technology Conference, spring 2013, Jun 2013, Dresden, Germany. pp.1-5. hal-00871059

HAL Id: hal-00871059

<https://hal.science/hal-00871059>

Submitted on 8 Oct 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Outdoor-to-Indoor MIMO Hardware Simulator with Channel Sounding at 3.5 GHz

Bachir Habib, Gheorghe Zaharia, Hanna Farhat, Ghaïs El Zein
Institute of Electronics and Telecommunications of Rennes (IETR)
UMR CNRS 6164
Rennes, France
Bachir.habib@insa-rennes.fr

Abstract—A hardware simulator can simulate a desired radio channel, making it possible to test “on table” various mobile radio systems. This paper presents the new architecture of the digital block of an Outdoor-to-Indoor MIMO hardware simulator. Measurements campaign carried out at 3.5 GHz has been conducted to obtain the impulse responses using a time channel sounder. The measurements are processed with a high resolution algorithm extracting the dominant paths. The new architecture is implemented on a Xilinx Virtex-IV FPGA. The accuracy, the occupation on the FPGA and the latency of this architecture are analyzed.

Keywords—Channel sounder; hardware simulator; MIMO radio channel; FPGA

I. INTRODUCTION

Multiple-Input Multiple-Output (MIMO) techniques improve the capacity and the performance of wireless communication systems. Several studies published recently present systems that reach a MIMO order of 8×8 and higher [1]. This is made possible by advances at all levels of the simulator platforms [2]. With continuing increase of the Field Programmable Gate Array (FPGA) capacity, entire baseband systems can be mapped onto faster FPGAs for more efficient prototyping and testing [3]. Some MIMO hardware simulators are proposed by industrial companies like Spirent [4], Azimuth (ACE), Elektrobit (Propsim F8) [5], but they are quite expensive and they do not cover all types of environment.

The channel models can be obtained from standard models, as the TGN 802.11n [6] and the LTE models [7], or from measurements conducted with the MIMO channel sounder designed and realized at IETR [8]. In the MIMO context, little experimental results have been obtained regarding time-variations, partly due to several limitations of the channel sounding equipment [9]. However, theoretical models of time-varying channels can be obtained using Rayleigh fading [10]. At IETR, several architectures of the digital block of a hardware simulator have been studied [11, 12]. Typically, radio propagation channels are simulated using finite impulse response (FIR) filters, as in [11, 12, 14]. The Fast Fourier Transform (FFT) modules can also be used to obtain an algebraic product, as in [11, 13]. In [15], a method fitting the cross-correlation matrix to the estimated matrix of a real-world channel was presented. This solution shows that the error can be important.

The frequency architecture considered in [11, 13] operates correctly for signals not exceeding the FFT size. Thus, new

frequency architecture avoiding this limitation has been presented and tested in [16]. However, [17] and [18] show that the time domain architecture is better in terms of occupation on FPGA, output error and latency. Therefore, in this paper, only the time domain architecture is considered. Recently, the channel sounder was used during a measurement campaign to characterize the outdoor to indoor EM wave propagation penetration within buildings. The measurements were made at 3.5 GHz for WiMAX Networks. During the measurements, the channel was time invariant, without people moving in the environment. Therefore, in order to simulate a time-varying channel, a Rayleigh fading method was used.

The main contributions of the paper are:

- Tests have been made for indoor [17] and outdoor [18] environments using standard channel models. However, in this paper, tests are made with real outdoor to indoor measurements.
- The time domain architecture presented in [11, 12, 14] has an occupation of 11 to 13 % of slices on the FPGA for one SISO channel. In this paper, we present a time domain architecture with an occupation of 5 % for one SISO channel and up to 80 % for MIMO 4×4 .
- The impulse responses can be presented in baseband with a complex envelope, or as real signals with limited frequency band between $f_c - B/2$ and $f_c + B/2$, where f_c is the central frequency and B the bandwidth. To eliminate complex multiplications, the simulator operates between Δ and $B + \Delta$, where $\Delta > 0$ depends on the RF and IF band-pass filters and is used to prevent the overlap of the positive-negative sides of Fourier transform of the channel impulse responses.
- Studies are made relating the number of bits used for the samples of the impulse response to the error at the output in order to identify the best trade-off between the occupation on the FPGA and the accuracy.

The rest of this paper is organized as follows. Section II presents the channel characteristics. Section III describes the new architecture and its hardware implementation. In this Section, the accuracy of the architecture is also analyzed. Section IV presents some improvement solutions. Lastly, Section V gives some concluding remarks and prospects.

II. CHANNEL CHARACTERISTICS

Few MIMO outdoor to indoor measurement campaigns are reported in the literature [19], but not at 3.5 GHz. For our

measurements, the channel sounding bandwidth is 100 MHz and the sample frequency f_s is 200 MHz (corresponding to a sampling period t_s of 5 ns). Two Uniform Circular Array (UCA) were developed at 3.5 GHz to characterize 360° azimuthal double directional channel at both link sides. Each of the transmitter (Tx) and the receiver (Rx) contains 2 active elements. The transmitter was placed on the rooftop of a building and the receiver was located in multiple positions in different rooms of another building. The Tx-Rx distance is about 100 m. The channel sounder provides the complex envelope $h_{ce}(t)$ of the channel impulse response. The used real impulse responses in the band of $[\Delta, \Delta + B]$ are:

$$h(t) = h_p(t) \cdot \cos(2\pi f_0 t) - h_q(t) \cdot \sin(2\pi f_0 t) \quad (1)$$

where $h_p(t)$ and $h_q(t)$ are the real and imaginary parts of $h_{ce}(t)$ and:

$$f_0 = \frac{B}{2} + \Delta \quad (2)$$

With a FPGA Virtex-IV, the number of multipliers used by a FIR filter is limited to 192. Thus, high resolution methods are proposed [20, 21] in order to obtain significant impulse responses with a limited number of taps and hence a limited number of multipliers. These methods are heavy computation load. Thus, a new method which detects the taps that are points of change for sign of the curve slope is used.

Fig. 1 presents the impulse responses, for 2x2 MIMO system, after discrimination, normalization and limitation between 0 and -20 dB.

Figure 1. Impulse responses used for the test

Table I shows the number of taps and the time window W_i of the MIMO impulse responses. W_i is equal to the last sample delay multiplied by t_s .

TABLE I. MIMO IMPULSE RESPONSES

	Number of taps	Last sample tap	W_i (ns)
h_{11}	49	180	900
h_{12}	46	175	875
h_{21}	47	177	885
h_{22}	48	173	865

To simulate a time-varying channel we consider a 2x2 MIMO Rayleigh fading channel. At a center frequency of 3.5 GHz, the Doppler spread is $f_d = 13$ Hz for a speed of $v = 4$ km/h. Thus, the refresh frequency f_{ref} between two successive varying profiles is chosen to be $f_{ref} = 28$ Hz $> 2 \cdot f_d$. The MIMO channel matrix H can be characterized by two parameters: the power P_c of constant channel components which corresponds to the Line-Of-Sight (LOS), and the power P_s of the channel scattering components which corresponds to the Non-Line-Of-Sight (NLOS). The ratio P_c/P_s is the Ricean K -factor. Assuming all coefficients of H are Rice distributed, then H is expressed by:

$$H = \sqrt{P_c} \cdot H_F + \sqrt{P_s} \cdot H_V \quad (3)$$

where H_F and H_V are the constant and the scattered matrices respectively. The total received power is $P = P_c + P_s$. Thus:

$$P_c = P \cdot \frac{K}{K+1}, \quad P_s = P \cdot \frac{1}{K+1} \quad (4)$$

where $K = 0$ to obtain a Rayleigh fading channel. The normalized P is given in Fig. 1 for each tap. For 2 transmit and 2 receive antennas:

$$H = \sqrt{P} \cdot \begin{bmatrix} X_{11} & X_{12} \\ X_{21} & X_{22} \end{bmatrix} \quad (5)$$

To correlate the X_{ij} elements, a product-based model is used. This model assumes that the correlation coefficients are independently derived at each end of the link:

$$X = (R_r)^{1/2} \cdot H_{iid} \cdot ((R_t)^{1/2})^T \quad (6)$$

H_{iid} is a matrix of independent zero means, unit variance, complex Gaussian random variables. R_t and R_r are the transmit and receive correlation matrices:

$$R_t = \begin{bmatrix} 1 & \alpha \\ \alpha^* & 1 \end{bmatrix}, \quad R_r = \begin{bmatrix} 1 & \beta \\ \beta^* & 1 \end{bmatrix} \quad (7)$$

The complex correlation coefficients α and β are expressed as:

$$\rho = R_{xx}(D) + j \cdot R_{xy}(D) \quad (8)$$

where $D = 2\pi d/\lambda$, $d = 0.5\lambda$ is the distance between two antennas, λ is the wavelength and R_{xx} and R_{xy} are the real and imaginary parts of the cross-correlation function of the considered correlated angles:

$$R_{xx}(D) = \int_{-\pi}^{\pi} \cos(D \cdot \sin(\varphi)) \cdot PAS(\varphi) \cdot d\varphi \quad (9)$$

$$R_{xy}(D) = \int_{-\pi}^{\pi} \sin(D \cdot \sin(\varphi)) \cdot PAS(\varphi) \cdot d\varphi \quad (10)$$

The PAS (Power Angular Spectrum) closely match the Laplacian distribution:

$$PAS(\theta) = \frac{1}{\sqrt{2}\sigma} e^{-|\sqrt{2}\theta/\sigma|} \quad (11)$$

where σ is the standard deviation of the PAS.

III. DIGITAL BLOCK DESIGN OF THE HARDWARE SIMULATOR

A. Implementation of the architecture

The time domain architecture, using a specific number of multipliers that corresponds to the number of taps of the impulse response, is better in term of occupation on the FPGA. Moreover, in [17] and [18] it was shown that the time domain architecture has two other advantages: a higher SNR and a much lower latency. Thus, in this work, the time domain architecture is used for the tests.

4 SISO channels are implemented. Fig. 2 presents a FIR 180 filter with 49 multipliers (49 taps for h_{11}) for one SISO channel. We have developed our own FIR filter instead of using Xilinx MAC filter to make it possible to reload the filter coefficients.

Figure 2. FIR 180 with 49 multipliers for one SISO channel using h_{11} .

The general formula for a FIR 180 with 49 multipliers is:

$$y_q(i) = \sum_{k=1}^{49} h_q(i_k) \cdot x_q(i - i_k), \quad i \in N \quad (12)$$

The index q suggests the use of quantified samples and $h_q(i_k)$ is the attenuation of the k^{th} path with the delay $i_k T_s$.

Due to the use of a 14-bit digital-to-analog converter (DAC), the final output must be truncated. The best solution is the sliding window truncation presented in Fig. 3 which uses the 14 most significant bits.

Figure 3. Sliding window truncation, from 36 to 14 bits.

Fig. 4 shows the XtremeDSP Virtex-IV board from Xilinx [2] used for the implementation of the architecture.

Figure 4. XtremeDSP Development board Kit-IV for Virtex-IV.

This prototyping board is described in [16]. The simulations are made with ISE [2] and ModelSim software [22].

Table II shows the device utilization in one V4-SX35 for four SISO channels using four FIR filters: FIR 180 filter with 49 multipliers (for h_{11}), FIR 175 filter with 46 multipliers (for h_{12}), FIR 177 filter with 47 multipliers (for h_{21}) and FIR 173 filter with 48 multipliers (for h_{22}).

TABLE II. FPGA OCCUPATION FOR 4 FIR FILTERS

Number of slices	3.041 out of 15.360	20 %
Number of blocs RAM	190 out of 192	99 %
Number of multipliers	190 out of 192	99 %

B. Implementation of the impulse responses

For the test, 500 successive profiles of a 2×2 MIMO time-varying channel are considered. The refreshing frequency f_{ref} is chosen to be 28 Hz for $v = 4$ km/h. The refreshing period is $t_{ref} = 35.714$ ms during which we must refresh all of the four profiles, i.e. $49 + 46 + 47 + 48 = 190$ words of 16 bits = 380 bytes to transmit a MIMO profile, which is $380/t_{ref} = 10.640$ kBps.

Fig. 5 shows the connection between the computer and the FPGA board to reload the coefficients.

Figure 5. Connection between the computer and the XtremeDSP board.

The PCI bus is chosen to load the profiles of the impulse responses. It has a speed of 30 MB/s. While a MIMO profile is used, the following MIMO profile is loaded and will be used after the refresh period.

C. Accuracy

In order to determine the accuracy of the digital block, a comparison is made between the theoretical output signal and the Xilinx output signal. An input Gaussian signal $x(t)$ is considered and long enough to be used in streaming mode:

$$x(t) \begin{cases} x_{m1} e^{-\frac{(t-m_{x1})^2}{2\sigma_1^2}} & 0 \leq t \leq 3W_t/4 \\ -x_{m2} e^{-\frac{(t-m_{x2})^2}{2\sigma_2^2}} & 3W_t/4 \leq t \leq 3W_t/2 \end{cases} \quad (13)$$

where $W_t = 900$ ns (the largest W_t in Table I), $m_{x1} = 3.W_t/8$, $m_{x2} = 6.W_t/5$ and $\sigma_1 = \sigma_2 = m_{x1}/12$ (small enough to show the effect of each path of the impulse responses on the output signal). The A/D and D/A converters of the development

board have a full scale $[-V_m, V_m]$, with $V_m = 1$ V. For the simulations we consider $x_{m1} = V_m/2$ and $x_{m2} = V_m/4$.

The theoretic output signals are calculated by:

$$y_1(t) = \sum_{k=1}^{49} h_{11}(i_k) \cdot x(t - i_k t_s) + \sum_{k=1}^{47} h_{21}(j_k) \cdot x(t - j_k t_s) \quad (14)$$

$$y_2(t) = \sum_{k=1}^{46} h_{12}(p_k) \cdot x(t - p_k t_s) + \sum_{k=1}^{48} h_{22}(l_k) \cdot x(t - l_k t_s) \quad (15)$$

The relative error is computed for each output sample by:

$$\varepsilon(i) = \frac{Y_{xilinx}(i) - Y_{theory}(i)}{Y_{theory}(i)} \cdot 100 [\%] \quad (16)$$

where Y_{xilinx} and Y_{theory} are vectors containing the samples of corresponding signals. The Signal-to-Noise Ratio (SNR) is:

$$SNR(i) = 20 \cdot \log_{10} \left| \frac{Y_{theory}(i)}{Y_{xilinx}(i) - Y_{theory}(i)} \right| [dB], i = \overline{1, 4N} \quad (17)$$

Fig. 6 presents the Xilinx output signals and the SNR.

Figure 6. The Xilinx output signals and the SNR.

The relative error is high only for small values of the output signal because the Gaussian signal test is close to 0. The global values of the relative error and of the global SNR of the output signal before and after the final truncations are necessary to evaluate the accuracy of the architectures. The global relative error and SNR are computed by:

$$\varepsilon = \frac{\|E\|}{\|Y_{theory}\|} \times 100 [\%], \quad SNR_g = 20 \times \log_{10} \frac{\|Y_{theory}\|}{\|E\|} [dB] \quad (18)$$

where $E = Y_{xilinx} - Y_{theory}$ is the error vector. Table III shows the global values of the relative error and the global SNR.

TABLE III. GLOBAL RELATIVE ERROR AND GLOBAL SNR

Output	Error (%)	SNR (dB)
with sliding window truncation		
y_1	0.0179	74.92
y_2	0.0185	74.63
with brutal truncation		
y_1	0.7653	42.31
y_2	0.9409	40.52

D. Global Error Variation with Time-Varying Profiles

The time used to simulate 500 profiles is $500/f_{ref} = 17.85$ s. Fig. 7 shows the time variation of the average global SNR (AV SNR) of y_1 and y_2 for the 500 successive profiles.

Figure 7. Average global SNR for $v = 4$ km/h.

For $v = 4$ km/h, the variation of SNR is 0.97 dB. Therefore, after several variations of v between 0 and 9 km/h, we notice that the rate of SNR variation and the global error are related proportionally to speed environment.

IV. IMPROVEMENT SOLUTIONS

The goal is to improve: the precision, the FPGA occupation and the latency. Using a Normalization Factor (NF) at the input signal decreases significantly the error. Also, decreasing the number of bits of the impulse responses will decrease the occupation of slices in the FPGA and the latency.

A. Normalization Factor (NF)

The best solution is to multiply every sample of the input signal in the digital block by $NF = 2^{k_0}$ where k_0 is the biggest integer verifying $x_{max} > 2^{k_0} \cdot x$. The input signal is limited to $[-V_m, V_m]$ with $V_m = 1$ V. Thus, $x_{max} = 0.5$ V to leave a sufficient margin for the input signal. However, this method requires a super reconfigurable analog amplifier placed after the DAC and works at a sampling period smaller than 5 ns, which is hard to realize. Therefore, another solution is proposed.

Two thresholds are considered: $SH = x_{max} = 0.5$ V and $SL = 0.125$ V (higher than 0.125 V the SNR is high as presented in Fig. 6). If $|x(t)| > SH$, the signal is divided by $NF = 2$. In this case, a signal $S = "01"$ at the output of the digital block is related to a reconfigurable analog amplifier to multiply the output signal by 2. If $|x(t)| < SL$, the signal is multiplied by $NF = 2$ and $S = "10"$.

Table IV presents the new values of the global relative error and the global SNR. We notice that after adding the NF , the relative error decrease significantly, and in this case the use of the sliding window truncation is not required.

TABLE IV. GLOBAL RELATIVE ERROR AND GLOBAL SNR

Output	Error (%)	SNR (dB)
with sliding window truncation		
y_1	0.0108	79.33
y_2	0.0125	78.06
with brutal truncation		
y_1	0.0145	76.77
y_2	0.0182	74.79

B. The Error Versus the Number of Bits of h

A study of the average global relative error and the average global SNR versus the number of bits of h is given in Fig. 8.

 Figure 8. AG RE and AV SNR versus the number of bits of h

We can conclude that for a number of bits for h greater than 6 bits, the AV SNR exceeds 40 dB. For a number of bits for h equal to 6 bits, the occupation on the FPGA is reduced from 20 % to 18 %. However, AG RE using a brutal truncation exceeds 100 %, while with a sliding truncation it is 0.75 % which is acceptable. Thus, the sliding truncation is mandatory to use in this case.

The amount of data transmitted for a profile is also reduced. In fact, the PCI bus is a bus of 32 bits. Thus, on each clock pulse five samples of the response are transmitted (instead of two). The number of bits at the output before the truncation is related to the number of bits of h :

$$n_y = n_h + n_x + n_t \quad (19)$$

where n_y is the number of bits at the output, n_h is the number of bits of h , $n_x = 14$ is the number of bits of the input signal and n_t can be expressed by:

$$n_t = \lceil \log_2(n_{tap}) \rceil \quad (20)$$

where n_{tap} is the number of taps.

V. CONCLUSION

In this paper, real impulse response of a 2×2 MIMO channel has been obtained by outdoor to indoor measurement campaign. The impulse response has been used by the hardware simulator.

It has been shown that it has a large number of taps if we compare it to standard channel models. Thus, the architecture proposed requires a large number of multipliers. However, to reduce the number of multipliers, an algorithm extracting the dominant paths has been proposed. Also, in order to reduce the error and the occupation on the FPGA, two improvement solutions have been presented.

Simulations made using a Virtex-VII [7] XC7V2000T platform will allow us to simulate up to 16×16 MIMO channels. A graphical user interface will also be designed to allow the user to select the channel model and to reconfigure the channel parameters. The final objective of these measurements is to obtain realistic and reliable impulse responses of the MIMO channel in order to supply the digital block of the hardware simulator.

REFERENCES

- [1] S. Behbahani, R. Merched, A. Eltawil, "Optimizations of a MIMO relay network," *IEEE Trans. on Signal Processing*, vol. 56, no. 10, pp. 5062–5073, Oct. 2008.
- [2] "Xilinx: FPGA, CPLD and EPP solutions", www.xilinx.com.
- [3] P. Murphy, F. Lou, A. Sabharwal, P. Frantz, "An FPGA based rapid prototyping platform for MIMO systems", *Asilomar Conf. on Signals, Systems and Computers, ACSSC*, vol. 1, pp. 900-904, 9-12 Nov. 2003.
- [4] *Wireless Channel Emulator*, Spirent Communications, 2006.
- [5] *Baseband Fading Simulator ABFS*, Reduced costs through baseband simulation, Rohde & Schwarz, 1999.
- [6] V. Erceg, L. Shumacher, P. Kyritsi, et al., "TGN Channel Models", *IEEE 802.11-03/940r4*, May 10, 2004.
- [7] Agilent Technologies, "Advanced design system – LTE channel model - R4-070872 3GPP TR 36.803 v0.3.0", 2008.
- [8] H. Farhat, R. Cosquer, G. Grunfelder, L. Le Coq, G. El Zein, "A dual band MIMO channel sounder at 2.2 and 3.5 GHz", *IMTC, Victoria, BC, Canada*, May 2008.
- [9] P. Almers, E. Bonek et al., "Survey of channel and Radio propagation models for wireless MIMO systems", *EURASIP Journal on Wireless Communications and Networking*, Article ID 19070, 2007.
- [10] L. Schumacher, K. I. Pedersen, P.E. Mogensen, "From antenna spacings to theoretical capacities – guidelines for simulating MIMO systems", in *Proc. PIMRC Conf.*, vol. 2, pp. 587-592, Sep. 2002.
- [11] S. Picol, G. Zaharia, D. Houzet, G. El Zein, "Features of the digital block of a hardware simulator for MIMO radio channels", *IEEE ISSCS, Iasi, Romania*, July 2007.
- [12] S. Picol, G. Zaharia, D. Houzet, G. El Zein, "Hardware simulator for MIMO radio channels: design and features of the digital block", *IEEE VTC Fall, Calgary, Canada*, Sep. 2008.
- [13] H. Eslami, S.V. Tran, A.M. Eltawil, "Design and implementation of a scalable channel Emulator for wideband MIMO systems", *IEEE Trans. on Vehicular Technology*, vol. 58, no. 9, pp. 4698-4708, Nov. 2009.
- [14] S. FouladiFard, A. Alimohammad, B. Cockburn, C. Schlegel, "A single FPGA filter-based multipath fading emulator", *Globecom, Honolulu, Nov. 2009*.
- [15] D. Umansky, M. Patzold, "Design of measurement-based stochastic wideband MIMO channel simulators", *Globecom, Honolulu, Nov. 2009*.
- [16] B. Habib, G. Zaharia, G. El Zein, "MIMO hardware simulator: new digital block design in frequency domain for streaming signals", *Journal of Wireless Networking and Comm.*, vol. 2, no. 4, pp. 55-65, 2012.
- [17] B. Habib, G. Zaharia, G. El Zein, "MIMO hardware simulator: digital block design for 802.11ac applications with TGN channel model test", *IEEE VTC Spring, Yokohama, Japan, May, 2012*.
- [18] B. Habib, G. Zaharia, G. El Zein, "Digital block design of MIMO hardware simulator for LTE applications", *ICC, Ottawa, Canada, 2012*.
- [19] S. Wyne, P. Almers, G. Eriksson, J. Karedal, F. Tufvesson, A.F. Molisch, "Outdoor to indoor office MIMO measurements at 5.2 GHz", *IEEE VTC Fall, Los Angeles, USA, 2004*.
- [20] R. Roy, T. Kailath, "ESPRIT – Estimation of signal parameters via rotational invariance techniques", *IEEE Trans. on Acoustics, Speech and Signal Processing*, vol. 37, no. 7, pages 984-995, July 1987.
- [21] J. A. Fressler, A. O. Hero, "Space-alternating generalized expectation-maximization algorithm", *IEEE Transactions on Signal Processing*, vol. 42, no. 10, pages 2664-2677, Oct. 1994.
- [22] ModelSim - Advanced Simulation and Debugging, <http://model.com>.