

HAL
open science

Estimation of Clustered MIMO Channel Parameters exploiting Channel Statistics

Ali Mohydeen, Yide Wang, Pascal Chargé, Oussama Bazzi

► **To cite this version:**

Ali Mohydeen, Yide Wang, Pascal Chargé, Oussama Bazzi. Estimation of Clustered MIMO Channel Parameters exploiting Channel Statistics. Fifth Sino-French Workshop on Information and Communication Technologies (SIFWICT 2019), Jun 2019, Nantes, France. hal-02167103

HAL Id: hal-02167103

<https://hal.science/hal-02167103>

Submitted on 3 Jul 2019

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.

Introduction

In addition to the sparsity property of a wireless channel, the channel multipath components are modeled as clusters of multirays due to scatterers distributed in the environment. This is a typical channel configuration that future multiple-input multiple-output (MIMO) wireless communication systems will have to cope with. Hence, there is a strong need to design new appropriate channel estimation techniques. A cluster of multirays can be characterized by its mean delay and its delay spreading. In a previous work, we have focused on estimating the mean delays of the different clusters based on a deterministic channel model. For the work to be complete, we propose in this work to estimate the standard deviation of the delay spreading of each cluster based on a stochastic model, exploiting time delays distribution of the scattered signals.

Channel model and system model

Consider an $N \times M$ MIMO system. For $n = 1 \dots N$ and $m = 1 \dots M$, the channel impulse response between the n th transmit antenna and the m th receive antenna can be modeled as:

$$h^{(n,m)}(t) = \sum_{l=1}^L \sum_{p=1}^{P_l} \alpha_{lp}^{(n,m)} \delta(t - (\tau_l^{(n,m)} + \tau_{lp}^{(n,m)})) \quad (1)$$

where $\delta(\cdot)$ is the Dirac function; L is the total number of propagation paths (clusters), with P_l contributing rays for the l th path (cluster), $\tau_l^{(n,m)} + \tau_{lp}^{(n,m)}$ is the p th contributing ray delay in the l th cluster with $\tau_{lp}^{(n,m)}$ a small deviation from the mean path delay $\tau_l^{(n,m)}$ and $\alpha_{lp}^{(n,m)}$ is the corresponding complex gain.

Pilot symbols on different carrier frequencies at each transmit antenna are sent through the channel in order to distinguish the paths between different transmit-receive antenna pairs. Suppose that a known pulse shape $g(t)$ is transmitted at a constant rate $1/T$. Signal contribution from the n th transmit antenna at the m th receive antenna is given as:

$$x^{(n,m)}(t) = \sum_{l=1}^L \sum_{p=1}^{P_l} \alpha_{lp}^{(n,m)} g(t - (\tau_l^{(n,m)} + \tau_{lp}^{(n,m)})) + z^{(n,m)}(t) \quad (2)$$

with $z^{(n,m)}(t)$ an additive white gaussian noise.

In this work, we assume that all multiray delays associated to a given scatterer l share a same distribution for different transmit-receive antenna pairs, having same mean delay with same variance of delay spreading. Hence in the above equation, $\tau_l^{(n,m)} = \tau_l$ where τ_l is the mean delay associated to cluster l .

Applying the discrete Fourier transform (DFT), the Fourier coefficients of the received signal are given by:

$$X^{(n,m)}[k] = \sum_{l=1}^L \sum_{p=1}^{P_l} \alpha_{lp}^{(n,m)} G[k] e^{-j2\pi k(\tau_l + \tau_{lp}^{(n,m)})} + Z^{(n,m)}[k] \quad (3)$$

for $k = -K/2 + 1, \dots, K/2$ where K is the considered number of Fourier coefficients, $G[k]$ is the DFT of pulse $g(t)$ and $Z^{(n,m)}[k]$ is the DFT of noise $z^{(n,m)}(t)$.

Let $v_k(\tau) = G[k] e^{-j2\pi k\tau}$, (3) can be rewritten as:

$$X^{(n,m)}[k] = \sum_{l=1}^L \sum_{p=1}^{P_l} \alpha_{lp}^{(n,m)} v_k(\tau_l + \tau_{lp}^{(n,m)}) + Z^{(n,m)}[k] \quad (4)$$

Channel parameter estimation

First, a deterministic model based approach is considered to estimate cluster mean delays.

As the delay deviations $\tau_{lp}^{(n,m)}$ are considered small, the U th order Taylor expansion of (4) gives:

$$X^{(n,m)}[k] = \sum_{l=1}^L \sum_{p=1}^{P_l} \alpha_{lp}^{(n,m)} (v_k(\tau_l) + \sum_{u=1}^U \frac{(\tau_{lp}^{(n,m)})^u}{u!} v_k^{(u)}(\tau_l) + R_U(\tau_{lp}^{(n,m)})) + Z^{(n,m)}[k] \quad (5)$$

where $v_k^{(u)}(\tau_l)$ is the u th order derivative of $v_k(\tau_l)$ and $R_U(\tau_{lp}^{(n,m)})$ is the remaining term in the Taylor approximation considered as small.

(5) can be approximated as:

$$X^{(n,m)}[k] \approx \sum_{l=1}^L \sum_{u=0}^U a_{l,u}^{(n,m)} v_k^{(u)}(\tau_l) + Z^{(n,m)}[k] \quad (6)$$

where $a_{l,u}^{(n,m)} = \sum_{p=1}^{P_l} \alpha_{lp}^{(n,m)} \frac{(\tau_{lp}^{(n,m)})^u}{u!}$.

The mean delays can be estimated, using the MUSIC-like method proposed in our previous work, by finding the locations of peaks of the following cost function:

$$P(\tau) = \frac{1}{\sum_{u=0}^U \mathbf{v}^{(u)}(\tau)^H \hat{\mathbf{U}}_n \hat{\mathbf{U}}_n^H \mathbf{v}^{(u)}(\tau)} \quad (7)$$

where

$$\mathbf{v}^{(u)}(\tau) = [v_{-K/2+1}^{(u)}(\tau), \dots, v_{K/2}^{(u)}(\tau)]^T$$

$$v_k^{(u)}(\tau) = (-j\frac{2\pi}{T}k)^u v_k(\tau) \quad (8)$$

and $\hat{\mathbf{U}}_n$ is the matrix of the estimated effective noise subspace eigenvectors.

As a second step, a stochastic model based approach is considered, where a stochastic channel model is derived, assuming a predefined statistical distribution for multiray delays. The Fourier coefficients for any transmit-receive antenna pair can be modeled with the following random function:

$$X[k] = \sum_{l=1}^L \int_{\tau \in \mathcal{T}} v_k(\tau) \alpha_l(\tau; \xi_l) d\tau + Z[k] \quad (9)$$

where \mathcal{T} is the interval in which the spreading for all clusters takes place; $\xi_l = [\tau_l, \sigma_l]$ is the parameter vector characterising the channel, such that τ_l is the mean delay and σ_l is the standard deviation of the delay spreading of cluster l ; $\alpha_l(\tau; \xi_l)$ is the complex gain in the cluster, where for a fixed ξ_l , $\alpha_l(\tau; \xi_l)$ is a random process with respect to the delay variable τ , and $Z[k]$ is the additive noise modeled as a gaussian random variable with zero mean and variance σ_z^2 . Since the gain coefficients are assumed to be identically distributed for all the transmit-receive antenna pairs with the same distribution of multiray delays, subscript (n, m) is omitted in the above equation.

The Fourier coefficients are concatenated to form the following random vector:

$$\mathbf{x} = \sum_{l=1}^L \int_{\tau \in \mathcal{T}} \mathbf{v}(\tau) \alpha_l(\tau; \xi_l) d\tau + \mathbf{z} \quad (10)$$

with $\mathbf{x} = [X[-K/2 + 1], \dots, X[K/2]]^T$ and $\mathbf{z} = [Z[-K/2 + 1], \dots, Z[K/2]]^T$.

The corresponding covariance matrix is given by

$$\mathbf{R}_x = E\{\mathbf{x}\mathbf{x}^H\} = \sum_{l,l'=1}^L \int_{\tau \in \mathcal{T}} \int_{\tau' \in \mathcal{T}} E\{\alpha_l(\tau; \xi_l) \alpha_{l'}^*(\tau'; \xi_{l'})\} \mathbf{v}(\tau) \mathbf{v}(\tau')^H d\tau d\tau' + \sigma_z^2 \mathbf{I} \quad (11)$$

where $*$ denotes the complex conjugate, and $\tau, \tau' \in \mathcal{T}$.

Assuming that the different clustered signals are uncorrelated, and the multirays within each cluster are also uncorrelated. It comes that :

$$E\{\alpha_l(\tau; \xi_l) \alpha_{l'}^*(\tau'; \xi_{l'})\} = \delta_{ll'} \delta_{\tau\tau'} \sigma_{\alpha_l}^2 w_l(\tau; \xi_l) \quad (12)$$

where δ_{pq} is the Kronecker delta.

The covariance matrix can then be written as follows:

$$\mathbf{R}_x = \sum_{l=1}^L \mathbf{R}(\tau_l, \sigma_l) + \sigma_z^2 \mathbf{I} \quad (13)$$

where

$$\mathbf{R}(\tau_l, \sigma_l) = \sigma_{\alpha_l}^2 \int_{-\infty}^{+\infty} w_l(\tau; \xi_l) \mathbf{v}(\tau) \mathbf{v}(\tau)^H d\tau \quad (14)$$

is the covariance matrix of the l th received clustered signal, $w_l(\tau; \xi_l)$ is the normalized power delay function of the cluster and $\sigma_{\alpha_l}^2$ is its total mean power.

Assuming that multiray delays in each cluster are uniformly distributed, we have,

$$[\mathbf{R}(\tau_l, \sigma_l)]_{k+K/2, k'+K/2} = |G[k]|^2 e^{-j2\pi(k-k')\tau_l} \text{sinc}\left(\frac{2\pi}{T}(k-k')\sqrt{3}\sigma_l\right) \quad (15)$$

For the clustered signal l , we have:

$$\mathbf{R}(\tau_l, \sigma_l) \mathbf{U}_n = \mathbf{0} \quad (16)$$

Hence the proposed scheme for estimation is as follows: firstly, the mean delays are estimated through a 1-dimensional search by the cost function given in (7), then the value of each estimated mean delay is substituted in $\mathbf{R}(\tau_l, \sigma_l)$ (15), the corresponding standard deviation can then be estimated by through a 1-dimensional search over σ as follows:

$$\hat{\sigma}_l = \underset{\sigma}{\text{argmax}} \frac{1}{\|\mathbf{R}(\hat{\tau}_l, \sigma) \hat{\mathbf{U}}_n\|_F^2} \quad (17)$$

Simulation results

Simulations are carried out for an 12×12 MIMO system. Three clusters ($L = 3$) with associated mean delays $\tau_1 = 0.33T$, $\tau_2 = 0.51T$ and $\tau_3 = 0.72T$ are considered.

Figure 1: RMSE of standard deviation of delay spreading estimation vs SNR, $\sigma = 0.01T$ for all l .

Figure 2: RMSE of standard deviation of delay spreading estimation vs standard deviation of delay spreading, SNR = 15 dB.

Conclusion

A scheme for estimating some statistical parameters of MIMO channel in scattering environments is presented. The proposed scheme has the ability to estimate two statistical channel parameters. Firstly, a deterministic model based approach is used to estimate the cluster mean delay, this estimated mean delay is then exploited to estimate the associated standard deviation of delay spreading through a stochastic model based approach that exploits the statistical distribution of the cluster multiray delays.