

Contents

About the Editors	xv
List of Contributors	xvii
Preface	xix
Acknowledgements	xxiii
List of Acronyms	xxv

Part I BACKGROUND

1	Enabling Technologies for 3GPP LTE-Advanced Networks	3
	<i>Narcis Cardona, Jose F. Monserrat and Jorge Cabrejas</i>	
1.1	Introduction	4
1.2	General IMT-Advanced Features and Requirements	5
	1.2.1 Services	5
	1.2.2 Spectrum	5
	1.2.3 Technical Performance	6
1.3	Long Term Evolution Advanced Requirements	11
	1.3.1 Requirements Related with Capacity	13
	1.3.2 System Performance	13
	1.3.3 Deployment	14
1.4	Long Term Evolution Advanced Enabling Technologies	15
	1.4.1 Carrier Aggregation	15
	1.4.2 Advanced MIMO Techniques	19
	1.4.3 Coordinated Multipoint Transmission or Reception	21
	1.4.4 Relaying	23
	1.4.5 Enhancements for Home eNodeBs	26
	1.4.6 Machine-Type Communications	28
	1.4.7 Self-Optimizing Networks (SON)	29
	1.4.8 Improvements to Latency in the Control and User Plane	30
1.5	Summary	33
	References	33

2	Propagation and Channel Modeling Principles	35
	<i>Andreas F. Molisch</i>	
2.1	Propagation Principles	35
	2.1.1 <i>Free-Space Propagation and Antenna Gain</i>	36
	2.1.2 <i>Reflection and Transmission</i>	36
	2.1.3 <i>Diffraction</i>	37
	2.1.4 <i>Scattering</i>	38
	2.1.5 <i>Waveguiding</i>	39
	2.1.6 <i>Multipath Propagation</i>	40
2.2	Deterministic Channel Descriptions	41
	2.2.1 <i>Time Variant Impulse Response</i>	42
	2.2.2 <i>Directional Description and MIMO Matrix</i>	44
	2.2.3 <i>Polarization</i>	45
	2.2.4 <i>Ultrawideband Description</i>	45
2.3	Stochastic Channel Description	46
	2.3.1 <i>Pathloss and Shadowing</i>	47
	2.3.2 <i>Small-Scale Fading</i>	48
	2.3.3 <i>WSSUS</i>	49
	2.3.4 <i>Extended WSSUS</i>	51
2.4	Channel Modeling Methods	51
	2.4.1 <i>Deterministic Modeling</i>	51
	2.4.2 <i>Modeling Hierarchies</i>	52
	2.4.3 <i>Clustering</i>	53
	2.4.4 <i>Stochastic Modeling</i>	56
	2.4.5 <i>Geometry-Based Stochastic Models</i>	58
	2.4.6 <i>Diffuse Multipath Components</i>	61
	2.4.7 <i>Multi-Link Stochastic Models</i>	61
	References	62

Part II RADIO CHANNELS

3	Indoor Channels	67
	<i>Jianhua Zhang and Guangyi Liu</i>	
3.1	Introduction	67
3.2	Indoor Large Scale Fading	69
	3.2.1 <i>Indoor Large Scale Models</i>	69
	3.2.2 <i>Summary of Indoor Large Scale Characteristics</i>	72
	3.2.3 <i>Important Factors for Indoor Propagation</i>	78
3.3	Indoor Small Scale Fading	83
	3.3.1 <i>Geometry-Based Stochastic Channel Model</i>	83
	3.3.2 <i>Statistical Characteristics in Delay Domain</i>	84
	3.3.3 <i>Statistical Parameter in Angular Domain</i>	87
	3.3.4 <i>Cross-Polarization Discrimination (XPD) for Indoor Scenario</i>	88

3.3.5	<i>3-D Modeling for Indoor MIMO Channel</i>	90
3.3.6	<i>Impact of Elevation Angular Distribution</i>	92
	References	93
4	Outdoor Channels	97
	<i>Petros Karadimas</i>	
4.1	Introduction	97
4.2	Reference Channel Model	98
4.3	Small Scale Variations	103
	4.3.1 <i>First Order Statistical Characterization</i>	103
	4.3.2 <i>Second Order Statistical Characterization</i>	106
4.4	Path Loss and Large Scale Variations	117
4.5	Summary	119
	Acknowledgements	120
	References	120
5	Outdoor-Indoor Channel	123
	<i>Andrés Alayón Glazunov, Zhihua Lai and Jie Zhang</i>	
5.1	Introduction	123
5.2	Modelling Principles	124
5.3	Empirical Propagation Models	127
	5.3.1 <i>Path Loss Exponent Model</i>	128
	5.3.2 <i>Path Loss Exponent Model with Mean Building Penetration Loss</i>	128
	5.3.3 <i>Partition-Based Outdoor-to-Indoor Model</i>	130
	5.3.4 <i>Path Loss Exponent Model with Building Penetration Loss</i>	130
	5.3.5 <i>COST 231 Building Penetration Loss Model</i>	131
	5.3.6 <i>Excess Path Loss Building Penetration Models</i>	133
	5.3.7 <i>Extended COST 231 WI Building Penetration at the LOS Condition</i>	134
	5.3.8 <i>WINNER II Outdoor-to-Indoor Path Loss Models</i>	135
5.4	Deterministic Models	137
	5.4.1 <i>FDTD</i>	138
	5.4.2 <i>Ray-Based Methods</i>	138
	5.4.3 <i>Intelligent Ray Launching Algorithm (IRLA)</i>	141
5.5	Hybrid Models	142
	5.5.1 <i>Antenna Radiation Pattern</i>	142
	5.5.2 <i>Calibration</i>	143
	5.5.3 <i>IRLA Case Study: INSA</i>	144
	5.5.4 <i>IRLA Case Study: Xinghai</i>	149
	Acknowledgements	149
	References	149

6	Vehicular Channels	153
	<i>Laura Bernadó, Nicolai Czink, Thomas Zemen, Alexander Paier, Fredrik Tufvesson, Christoph Mecklenbräuker and Andreas F. Molisch</i>	
6.1	Introduction	153
6.2	Radio Channel Measurements	154
	6.2.1 Channel Sounders	155
	6.2.2 Vehicular Antennas	157
	6.2.3 Vehicular Measurement Campaigns	158
6.3	Vehicular Channel Characterization	160
	6.3.1 Time-Variability of the Channel	160
	6.3.2 Time-Varying Vehicular Channel Parameters	166
	6.3.3 Empirical Results	169
6.4	Channel Models for Vehicular Communications	171
	6.4.1 Channel Modeling Techniques	171
	6.4.2 Geometry-Based Stochastic Channel Modeling	173
	6.4.3 Low-Complexity Geometry-Based Stochastic Channel Model Simulation	177
6.5	New Vehicular Communication Techniques	180
	6.5.1 OFDM Physical (PHY) and Medium Access	180
	6.5.2 Relaying Techniques	181
	6.5.3 Cooperative Coding and Distributed Sensing	182
	6.5.4 Outlook	182
	References	182
7	Multi-User MIMO Channels	187
	<i>Fredrik Tufvesson, Katsuyuki Haneda and Veli-Matti Kolmonen</i>	
7.1	Introduction	187
7.2	Multi-User MIMO Measurements	188
	7.2.1 General Information About Measurements	188
	7.2.2 Measurement Techniques	189
	7.2.3 Phase Noise	192
	7.2.4 Measurement Antennas	192
	7.2.5 Measurement Campaigns	193
7.3	Multi-User Channel Characterization	196
7.4	Multi-User Channel Models	200
	7.4.1 Analytical Model	200
	7.4.2 General Cluster Model	202
	7.4.3 Particular Implementation of Cluster Models	206
	References	210
8	Wideband Channels	215
	<i>Vit Sival, David Edward and Ben Allen</i>	
8.1	Large Scale Channel Properties	216
	8.1.1 Path Gain – Range Dependency	217
	8.1.2 Path Gain – Frequency Dependency	217

8.2	Impulse Response of UWB Channel	219
8.2.1	<i>Impulse Response According to IEEE802.15.4a</i>	220
8.2.2	<i>Impact of Antenna Impulse Response in Free Space</i>	221
8.2.3	<i>Manifestation of Antenna Impulse Response in Realistic Indoor Channels</i>	222
8.2.4	<i>New Channel Model For UWB</i>	223
8.2.5	<i>UWB Channel Impulse Response – Simplified Model for Practical Use</i>	225
8.2.6	<i>UWB Channel Impulse Response – Conclusion</i>	225
8.3	Frequency Selective Fading in UWB Channels	226
8.3.1	<i>Fade Depth Scaling</i>	228
8.3.2	<i>Probability Distribution Function of Fading</i>	232
8.4	Multiple Antenna Techniques	239
8.4.1	<i>Wideband Array Descriptors</i>	239
8.4.2	<i>Antenna Arrays – UWB OFDM Systems</i>	241
8.5	Implications for LTE-A	243
	References	244
9	Wireless Body Area Network Channels	247
	<i>Rob Edwards, Muhammad Irfan Khattak and Lei Ma</i>	
9.1	Introduction	247
9.2	Wearable Antennas	249
9.3	Analysis of Antennas Close to Human Skin	251
9.3.1	<i>Complex Permittivity and Equivalent Conductivity of Medium</i>	252
9.3.2	<i>Properties of Human Body Tissue</i>	253
9.3.3	<i>Energy Loss in Biological Tissue</i>	256
9.3.4	<i>Body Effects on the Q Factor and Bandwidth of Wearable Antennas</i>	256
9.4	A Survey of Popular On-Body Propagation Models	259
9.5	Antenna Implants-Possible Future Trends	263
9.6	Summary	265
	References	265

Part III SIMULATION AND PERFORMANCE

10	Ray-Tracing Modeling	271
	<i>Yves Lostanlen and Thomas Kürner</i>	
10.1	Introduction	271
10.2	Main Physical Phenomena Involved in Propagation	272
10.2.1	<i>Basic Terms and Principles</i>	273
10.2.2	<i>Free Space Propagation</i>	275
10.2.3	<i>Reflection and Transmission</i>	275
10.2.4	<i>Diffraction</i>	276
10.2.5	<i>Scattering</i>	277

10.3	Incorporating the Influence of Vegetation	277
	10.3.1 <i>Modeling Diffraction Over the Tree Canopy</i>	278
	10.3.2 <i>Modeling Tree Shadowing</i>	278
	10.3.3 <i>Modeling Diffuse Scattering from Trees</i>	278
10.4	Ray-Tracing Methods	280
	10.4.1 <i>Modeling of the Environment</i>	280
	10.4.2 <i>Geometric Computation of the Ray Trajectories</i>	281
	10.4.3 <i>Direct Method or Ray-Launching</i>	282
	10.4.4 <i>Image Method Ray-Tracing</i>	283
	10.4.5 <i>Acceleration Techniques</i>	284
	10.4.6 <i>Hybrid Techniques</i>	286
	10.4.7 <i>Determination of the Electromagnetic Field Strength and Space-Time Outputs</i>	287
	10.4.8 <i>Extension to Ultra-Wideband (UWB) Channel Modeling</i>	287
	References	289
11	Finite-Difference Modeling	293
	<i>Guillaume de la Roche</i>	
11.1	Introduction	293
11.2	Models for Solving Maxwell's Equations	294
	11.2.1 <i>FDTD</i>	295
	11.2.2 <i>ParFlow</i>	296
11.3	Practical Use of FD Methods	298
	11.3.1 <i>Comparison with Ray Tracing</i>	298
	11.3.2 <i>Complexity Reduction</i>	299
	11.3.3 <i>Calibration</i>	300
	11.3.4 <i>Antenna Pattern Effects</i>	301
	11.3.5 <i>3D Approximation</i>	302
11.4	Results	303
	11.4.1 <i>Path Loss Prediction</i>	303
	11.4.2 <i>Fading Prediction</i>	305
11.5	Perspectives for Finite Difference Models	308
	11.5.1 <i>Extension to 3D Models</i>	308
	11.5.2 <i>Combination with Ray Tracing Models</i>	309
	11.5.3 <i>Application to Wideband Channel Modeling</i>	314
11.6	Summary and Perspectives	314
	Acknowledgements	314
	References	314
12	Propagation Models for Wireless Network Planning	317
	<i>Thomas Kürner and Yves Lostanlen</i>	
12.1	Geographic Data for RNP	317
	12.1.1 <i>Terminology</i>	318
	12.1.2 <i>Production Techniques</i>	319
	12.1.3 <i>Specific Details Required for the Propagation Modeling</i>	320

12.1.4	<i>Raster Multi-Resolution</i>	321
12.1.5	<i>Raster-Vector Multi-Resolution</i>	322
12.2	Categorization of Propagation Models	322
12.2.1	<i>Site-General Path Loss Models</i>	323
12.2.2	<i>Site-Specific Path Loss and Channel Models</i>	323
12.3	Empirical Models	325
12.3.1	<i>Lee's Model</i>	325
12.3.2	<i>Erceg's Model</i>	325
12.4	Semi-Empirical Models for Macro Cells	326
12.4.1	<i>A General Formula for Semi-Empirical Models for Macro Cells</i>	327
12.4.2	<i>COST231-Walfisch-Ikegami-Model</i>	330
12.4.3	<i>Other Models</i>	332
12.5	Deterministic Models for Urban Areas	332
12.5.1	<i>Waveguiding in Urban Areas</i>	332
12.5.2	<i>Transitions between Heterogeneous Environments</i>	333
12.5.3	<i>Penetration Inside Buildings</i>	333
12.5.4	<i>Main Principles of Operational Deterministic Models</i>	333
12.5.5	<i>Outdoor-to-Indoor Techniques</i>	339
12.5.6	<i>Calibration of Parameters</i>	339
12.6	Accuracy of Propagation Models for RNP	339
12.6.1	<i>Measurement Campaign</i>	340
12.6.2	<i>Tuning (aka Calibration) Process</i>	341
12.6.3	<i>Model Accuracy</i>	343
12.7	Coverage Probability	344
	References	345
13	System-Level Simulations with the IMT-Advanced Channel Model	349
	<i>Jan Ellenbeck</i>	
13.1	Introduction	349
13.2	IMT-Advanced Simulation Guidelines	350
13.2.1	<i>General System-Level Evaluation Methodology</i>	350
13.2.2	<i>System-Level Performance Metrics</i>	352
13.2.3	<i>Test Environment and Deployment Scenario Configurations</i>	353
13.2.4	<i>Antenna Modeling</i>	356
13.3	The IMT-Advanced Channel Models	357
13.3.1	<i>Large-Scale Link Properties</i>	358
13.3.2	<i>Initialization of Small-Scale Parameters</i>	363
13.3.3	<i>Coefficient Generation</i>	364
13.3.4	<i>Computationally Efficient Time Evolution of CIRs and CTFs</i>	365
13.4	Channel Model Calibration	366
13.4.1	<i>Large-Scale Calibration Metrics</i>	367
13.4.2	<i>Small-Scale Calibration Metrics</i>	368
13.4.3	<i>CIR and CTF Calibrations</i>	370

13.5	Link-to-System Modeling for LTE-Advanced	371
13.5.1	<i>System-Level Simulations vs. Link-Level Simulations</i>	371
13.5.2	<i>Modeling of MIMO Linear Receiver and Precoder Performance</i>	374
13.5.3	<i>Effective SINR Values</i>	376
13.5.4	<i>Block Error Modeling</i>	377
13.6	3GPP LTE-Advanced System-Level Simulator Calibration	379
13.6.1	<i>Downlink Simulation Assumptions</i>	381
13.6.2	<i>Uplink Simulation Assumptions</i>	381
13.6.3	<i>Simulator Calibration Results</i>	382
13.7	Summary and Outlook	385
	References	386
14	Channel Emulators for Emerging Communication Systems	389
	<i>Julian Webber</i>	
14.1	Introduction	389
14.2	Emulator Systems	390
14.3	Random Number Generation	391
14.3.1	<i>Pseudo Random Noise Generator (PRNG)</i>	392
14.3.2	<i>Gaussian Look-Up-Table</i>	392
14.3.3	<i>Sum of Uniform (SoU) Distribution</i>	392
14.3.4	<i>Box-Muller</i>	393
14.4	Fading Generators	394
14.4.1	<i>Gaussian I.I.D.</i>	395
14.4.2	<i>Modified Jakes' Model</i>	396
14.4.3	<i>Zheng Model</i>	396
14.4.4	<i>Random Walk Model</i>	397
14.4.5	<i>Ricean K-Factor</i>	398
14.4.6	<i>Correlation</i>	399
14.5	Channel Convolution	401
14.6	Emulator Development	403
14.7	Example Transceiver Applications for Emerging Systems	403
14.7.1	<i>MIMO-OFDM</i>	403
14.7.2	<i>Single Carrier Systems</i>	405
14.8	Summary	407
	References	408
15	MIMO Over-the-Air Testing	411
	<i>Andrés Alayón Glazunov, Veli-Matti Kolmonen and Tommi Laitinen</i>	
15.1	Introduction	411
15.1.1	<i>Problem Statement</i>	412
15.1.2	<i>General Description of OTA Testing</i>	413
15.2	Channel Modelling Concepts	414
15.2.1	<i>Geometry-Based Modelling</i>	416
15.2.2	<i>Correlation-Based Modelling</i>	418
15.3	DUTs and Usage Definition	418

15.4	Figures-of-Merit for OTA	419
15.5	Multi-Probe MIMO OTA Testing Methods	421
	15.5.1 <i>Multi-Probe Systems</i>	421
	15.5.2 <i>Channel Synthesis</i>	422
	15.5.3 <i>Field Synthesis</i>	423
	15.5.4 <i>Two Examples of Field Synthesis Methods</i>	426
	15.5.5 <i>Compensation of Near-Field Effects of Probes and Range Reflections</i>	428
15.6	Other MIMO OTA Testing Methods	429
	15.6.1 <i>Reverberation Chambers</i>	429
	15.6.2 <i>Two-Stage Method</i>	436
15.7	Future Trends	437
	References	437
16	Cognitive Radio Networks: Sensing, Access, Security	443
	<i>Ghazanfar A. Safdar</i>	
16.1	Introduction	443
16.2	Cognitive Radio: A Definition	443
	16.2.1 <i>Cognitive Radio and Spectrum Management</i>	444
	16.2.2 <i>Cognitive Radio Networks</i>	446
	16.2.3 <i>Cognitive Radio and OSI</i>	447
16.3	Spectrum Sensing in CRNs	448
	16.3.1 <i>False Alarm and Missed Detection</i>	449
	16.3.2 <i>Spectrum Sensing Techniques</i>	450
	16.3.3 <i>Types of Spectrum Sensing</i>	451
16.4	Spectrum Assignment–Medium Access Control in CRNs	452
	16.4.1 <i>Based on Channel Access</i>	452
	16.4.2 <i>Based on Usage of Common Control Channel</i>	453
	16.4.3 <i>CR Medium Access Control Protocols</i>	455
16.5	Security in Cognitive Radio Networks	461
	16.5.1 <i>Security in CRNs: CCC Security Framework</i>	463
	16.5.2 <i>Security in CRNs: CCC Security Framework Steps</i>	466
16.6	Applications of CRNs	468
	16.6.1 <i>Commercial Applications</i>	468
	16.6.2 <i>Military Applications</i>	468
	16.6.3 <i>Public Safety Applications</i>	468
	16.6.4 <i>CRNs and LTE</i>	469
16.7	Summary	470
	Acknowledgements	470
	References	470
17	Antenna Design for Small Devices	473
	<i>Tim Brown</i>	
17.1	Antenna Fundamentals	474
	17.1.1 <i>Directivity, Efficiency and Gain</i>	475
	17.1.2 <i>Impedance and Reflection Coefficient</i>	476

17.2	Figures of Merit and their Impact on the Propagation Channel	477
17.2.1	<i>Coupling and S-Parameters</i>	477
17.2.2	<i>Polarization</i>	479
17.2.3	<i>Mean Effective Gain</i>	480
17.2.4	<i>Channel Requirements for MIMO</i>	482
17.2.5	<i>Branch Power Ratio</i>	482
17.2.6	<i>Correlation</i>	483
17.2.7	<i>Multiplexing Efficiency</i>	484
17.3	Challenges in Mobile Terminal Antenna Design	484
17.4	Multiple-Antenna Minaturization Techniques	485
17.4.1	<i>Folded Antennas</i>	486
17.4.2	<i>Ferrite Antennas</i>	487
17.4.3	<i>Neutralization Line</i>	488
17.4.4	<i>Laptop Antennas</i>	489
17.5	Multiple Antennas with Multiple Bands	489
17.6	Multiple Users and Antenna Effects	491
17.7	Small Cell Antennas	492
17.8	Summary	492
	References	492
18	Statistical Characterization of Antennas in BANs	495
	<i>Carla Oliveira, Michal Mackowiak and Luis M. Correia</i>	
18.1	Motivation	495
18.2	Scenarios	496
18.3	Concepts	498
18.4	Body Coupling: Theoretical Models	500
18.4.1	<i>Elementary Source Over a Circular Cylinder</i>	500
18.4.2	<i>Elementary Source Over an Elliptical Cylinder</i>	505
18.5	Body Coupling: Full Wave Simulations	508
18.5.1	<i>Radiation Pattern Statistics for a Static Body</i>	508
18.5.2	<i>Radiation Pattern Statistics for a Dynamic Body</i>	511
18.6	Body Coupling: Practical Experiments	513
18.7	Correlation Analysis for BANs	517
18.7.1	<i>On-Body Communications</i>	517
18.7.2	<i>Off-Body Communications</i>	520
18.8	Summary	522
	Acknowledgements	523
	References	523
Index		525