

Preface	xiii
Limits of Liability and Disclaimer of Warranty of Software	xv
1 The Wireless Channel: Propagation and Fading	1
1.1 Large-Scale Fading	4
1.1.1 General Path Loss Model	4
1.1.2 Okumura/Hata Model	8
1.1.3 IEEE 802.16d Model	10
1.2 Small-Scale Fading	15
1.2.1 Parameters for Small-Scale Fading	15
1.2.2 Time-Dispersive vs. Frequency-Dispersive Fading	16
1.2.3 Statistical Characterization and Generation of Fading Channel	19
2 SISO Channel Models	25
2.1 Indoor Channel Models	25
2.1.1 General Indoor Channel Models	26
2.1.2 IEEE 802.11 Channel Model	28
2.1.3 Saleh-Valenzuela (S-V) Channel Model	30
2.1.4 UWB Channel Model	35
2.2 Outdoor Channel Models	40
2.2.1 FWGN Model	41
2.2.2 Jakes Model	50
2.2.3 Ray-Based Channel Model	54
2.2.4 Frequency-Selective Fading Channel Model	61
2.2.5 SUI Channel Model	65
3 MIMO Channel Models	71
3.1 Statistical MIMO Model	71
3.1.1 Spatial Correlation	73
3.1.2 PAS Model	76
3.2 I-METRA MIMO Channel Model	84
3.2.1 Statistical Model of Correlated MIMO Fading Channel	84
3.2.2 Generation of Correlated MIMO Channel Coefficients	88

3.2.3	I-METRA MIMO Channel Model	90
3.2.4	3GPP MIMO Channel Model	94
3.3	SCM MIMO Channel Model	97
3.3.1	SCM Link-Level Channel Parameters	98
3.3.2	SCM Link-Level Channel Modeling	102
3.3.3	Spatial Correlation of Ray-Based Channel Model	105
4	Introduction to OFDM	111
4.1	Single-Carrier vs. Multi-Carrier Transmission	111
4.1.1	Single-Carrier Transmission	111
4.1.2	Multi-Carrier Transmission	115
4.1.3	Single-Carrier vs. Multi-Carrier Transmission	120
4.2	Basic Principle of OFDM	121
4.2.1	OFDM Modulation and Demodulation	121
4.2.2	OFDM Guard Interval	126
4.2.3	OFDM Guard Band	132
4.2.4	BER of OFDM Scheme	136
4.2.5	Water-Filling Algorithm for Frequency-Domain Link Adaptation	139
4.3	Coded OFDM	142
4.4	OFDMA: Multiple Access Extensions of OFDM	143
4.4.1	Resource Allocation – Subchannel Allocation Types	145
4.4.2	Resource Allocation – Subchannelization	146
4.5	Duplexing	150
5	Synchronization for OFDM	153
5.1	Effect of STO	153
5.2	Effect of CFO	156
5.2.1	Effect of Integer Carrier Frequency Offset (IFO)	159
5.2.2	Effect of Fractional Carrier Frequency Offset (FFO)	160
5.3	Estimation Techniques for STO	162
5.3.1	Time-Domain Estimation Techniques for STO	162
5.3.2	Frequency-Domain Estimation Techniques for STO	168
5.4	Estimation Techniques for CFO	170
5.4.1	Time-Domain Estimation Techniques for CFO	170
5.4.2	Frequency-Domain Estimation Techniques for CFO	173
5.5	Effect of Sampling Clock Offset	177
5.5.1	Effect of Phase Offset in Sampling Clocks	177
5.5.2	Effect of Frequency Offset in Sampling Clocks	178
5.6	Compensation for Sampling Clock Offset	178
5.7	Synchronization in Cellular Systems	180
5.7.1	Downlink Synchronization	180
5.7.2	Uplink Synchronization	183
6	Channel Estimation	187
6.1	Pilot Structure	187
6.1.1	Block Type	187

6.1.2	Comb Type	188
6.1.3	Lattice Type	189
6.2	Training Symbol-Based Channel Estimation	190
6.2.1	LS Channel Estimation	190
6.2.2	MMSE Channel Estimation	191
6.3	DFT-Based Channel Estimation	195
6.4	Decision-Directed Channel Estimation	199
6.5	Advanced Channel Estimation Techniques	199
6.5.1	Channel Estimation Using a Superimposed Signal	199
6.5.2	Channel Estimation in Fast Time-Varying Channels	201
6.5.3	EM Algorithm-Based Channel Estimation	204
6.5.4	Blind Channel Estimation	206
7	PAPR Reduction	209
7.1	Introduction to PAPR	209
7.1.1	Definition of PAPR	210
7.1.2	Distribution of OFDM Signal	216
7.1.3	PAPR and Oversampling	218
7.1.4	Clipping and SQNR	222
7.2	PAPR Reduction Techniques	224
7.2.1	Clipping and Filtering	224
7.2.2	PAPR Reduction Code	231
7.2.3	Selective Mapping	233
7.2.4	Partial Transmit Sequence	234
7.2.5	Tone Reservation	238
7.2.6	Tone Injection	239
7.2.7	DFT Spreading	241
8	Inter-Cell Interference Mitigation Techniques	251
8.1	Inter-Cell Interference Coordination Technique	251
8.1.1	Fractional Frequency Reuse	251
8.1.2	Soft Frequency Reuse	254
8.1.3	Flexible Fractional Frequency Reuse	255
8.1.4	Dynamic Channel Allocation	256
8.2	Inter-Cell Interference Randomization Technique	257
8.2.1	Cell-Specific Scrambling	257
8.2.2	Cell-Specific Interleaving	258
8.2.3	Frequency-Hopping OFDMA	258
8.2.4	Random Subcarrier Allocation	260
8.3	Inter-Cell Interference Cancellation Technique	260
8.3.1	Interference Rejection Combining Technique	260
8.3.2	IDMA Multiuser Detection	262
9	MIMO: Channel Capacity	263
9.1	Useful Matrix Theory	263
9.2	Deterministic MIMO Channel Capacity	265

9.2.1	Channel Capacity when CSI is Known to the Transmitter Side	266
9.2.2	Channel Capacity when CSI is Not Available at the Transmitter Side	270
9.2.3	Channel Capacity of SIMO and MISO Channels	271
9.3	Channel Capacity of Random MIMO Channels	272
10	Antenna Diversity and Space-Time Coding Techniques	281
10.1	Antenna Diversity	281
10.1.1	Receive Diversity	283
10.1.2	Transmit Diversity	287
10.2	Space-Time Coding (STC): Overview	287
10.2.1	System Model	287
10.2.2	Pairwise Error Probability	289
10.2.3	Space-Time Code Design	292
10.3	Space-Time Block Code (STBC)	294
10.3.1	Alamouti Space-Time Code	294
10.3.2	Generalization of Space-Time Block Coding	298
10.3.3	Decoding for Space-Time Block Codes	302
10.3.4	Space-Time Trellis Code	307
11	Signal Detection for Spatially Multiplexed MIMO Systems	319
11.1	Linear Signal Detection	319
11.1.1	ZF Signal Detection	320
11.1.2	MMSE Signal Detection	321
11.2	OSIC Signal Detection	322
11.3	ML Signal Detection	327
11.4	Sphere Decoding Method	329
11.5	QRM-MLD Method	339
11.6	Lattice Reduction-Aided Detection	344
11.6.1	Lenstra-Lenstra-Lovasz (LLL) Algorithm	345
11.6.2	Application of Lattice Reduction	349
11.7	Soft Decision for MIMO Systems	352
11.7.1	Log-Likelihood-Ratio (LLR) for SISO Systems	353
11.7.2	LLR for Linear Detector-Based MIMO System	358
11.7.3	LLR for MIMO System with a Candidate Vector Set	361
11.7.4	LLR for MIMO System Using a Limited Candidate Vector Set	364
	Appendix 11.A Derivation of Equation (11.23)	370
12	Exploiting Channel State Information at the Transmitter Side	373
12.1	Channel Estimation on the Transmitter Side	373
12.1.1	Using Channel Reciprocity	374
12.1.2	CSI Feedback	374
12.2	Precoded OSTBC	375

12.3	Precoded Spatial-Multiplexing System	381
12.4	Antenna Selection Techniques	383
12.4.1	Optimum Antenna Selection Technique	384
12.4.2	Complexity-Reduced Antenna Selection	386
12.4.3	Antenna Selection for OSTBC	390
13	Multi-User MIMO	395
13.1	Mathematical Model for Multi-User MIMO System	396
13.2	Channel Capacity of Multi-User MIMO System	397
13.2.1	Capacity of MAC	398
13.2.2	Capacity of BC	399
13.3	Transmission Methods for Broadcast Channel	401
13.3.1	Channel Inversion	401
13.3.2	Block Diagonalization	404
13.3.3	Dirty Paper Coding (DPC)	408
13.3.4	Tomlinson-Harashima Precoding	412
	References	419
	Index	431