

Millimeter Wave Beamforming for Wireless Backhaul and Access in Small Cell Networks

Sooyoung Hur, *Student Member, IEEE*, Taejoon Kim, *Member, IEEE*, David J. Love, *Senior Member, IEEE*, James V. Krogmeier, *Member, IEEE*, Timothy A. Thomas, *Member, IEEE*, and Amitava Ghosh, *Senior Member, IEEE*

Abstract—Recently, there has been considerable interest in new tiered network cellular architectures, which would likely use many more cell sites than found today. Two major challenges will be i) providing backhaul to all of these cells and ii) finding efficient techniques to leverage higher frequency bands for mobile access and backhaul. This paper proposes the use of outdoor millimeter wave communications for backhaul networking between cells and mobile access within a cell. To overcome the outdoor impairments found in millimeter wave propagation, this paper studies beamforming using large arrays. However, such systems will require narrow beams, increasing sensitivity to movement caused by pole sway and other environmental concerns. To overcome this, we propose an efficient beam alignment technique using adaptive subspace sampling and hierarchical beam codebooks. A wind sway analysis is presented to establish a notion of beam coherence time. This highlights a previously unexplored tradeoff between array size and wind-induced movement. Generally, it is not possible to use larger arrays without risking a corresponding performance loss from wind-induced beam misalignment. The performance of the proposed alignment technique is analyzed and compared with other search and alignment methods. The results show significant performance improvement with reduced search time.

Index Terms—Millimeter wave, array antenna, beam alignment, beamforming codebook design, wind-induced vibration.

I. INTRODUCTION

THE exponential growth of demand for mobile multimedia services has motivated extensive research into improved spectrum efficiency using techniques that increase geographic spectrum reusability, such as multi-tier cell deployment (e.g., picocell and femtocell networks) [2]. Picocell networks are expected to be typically deployed to support demand from small, high throughput areas (e.g., urban centers, office buildings, shopping malls, train stations). One of the major impediments to deployment of heterogeneous small cell networks, such as picocell networks, is access to cost effective, reliable, and scalable backhaul networks.

These dense picocell deployments will make expensive wired backhaul infeasible [3]. It is also unrealistic to use existing cellular spectrum holdings for large-scale in-band back-

haul, especially given the self-described “spectrum crunch” which cellular operators have recently lamented. Therefore, a scalable solution is to consider backhaul and access using carrier frequencies outside of the traditional wireless bands. Millimeter wave bands, the unlicensed 60 GHz band and the lower interference licensed 70 GHz to 80 GHz band, are a possible solution to the problem of providing small cell backhaul and access in tiered cellular networks. Picocell networks could employ these millimeter wave backhaul networks using a variety of architectures including point-to-point links or backhaul aggregation using an aggregator at the macrocell connected to a tree or mesh structured network. The advantages of millimeter wave bands include the availability of many gigahertz of underutilized spectrum [3] and the line-of-sight (LOS) nature of millimeter wave communication which helps to control interference between systems. However, millimeter wave systems require a large directional gain in order to combat their relatively high path loss compared to systems with lower frequencies and the additional losses due to rain and oxygen absorption.

To achieve this large directional gain, either a large physical aperture or a phased array antenna must be employed. A large physical aperture is not possible due to a very costly installation and the expected maintenance costs related to wind loading and other misalignments. Thanks to the small wavelength of millimeter wave signals, large-sized phased-array antennas are able to offer large beamforming gain while keeping individual antenna elements small and cheap. They also enable adaptive alignment of transmit and receive beams in order to relax cost requirements (e.g., relative to parabolic antennas) for initial pointing accuracy and maintenance.

Beamforming techniques at millimeter wave have been widely researched in many standards including IEEE 802.15.3c (TG3c) [4] for indoor wireless personal area networks (WPAN), IEEE 802.11ad (TGad) [5] and Wireless Gigabit Alliance (WiGig) on wireless local area networks (WLAN), ECMA-387, and WirelessHD, which is focused on uncompressed HDTV streaming. More specifically, beamforming techniques have been proposed for indoor office environments as applied in WPAN for ranges of a few meters [6]. In the WLAN arena, a one-sided beam search using a beamforming codebook has been employed to establish the initial alignment between large-sized array antennas [7]. However, beamforming methods used for indoor scenarios do not easily extend to outdoor scenarios where longer distances, outdoor propagation, and other environmental factors such as wind and precipitation can cause as much as a 48 dB receive SNR degradation [8] and thus require a much larger beam-

Manuscript received November 6, 2013; revised May 1 and June 4, 2013. The editor coordinating the review of this paper and approving it for publication was Dr. R. Mallik.

S. Hur, D. J. Love, and J. V. Krogmeier are with the School of Electrical and Computer Engineering, Purdue University, West Lafayette, IN 47907 (e-mail: {shur, djlove, jvk}@ecn.purdue.edu).

T. Kim is with the Department of Electronic Engineering, City University of Hong Kong, Kowloon, Hong Kong (e-mail: taejokim@cityu.edu.hk).

T. A. Thomas and A. Ghosh are with Nokia Siemens Networks, Arlington Heights, IL 60004 (e-mail: {timothy.thomas, amitava.ghosh}@nsn.com).

This work was supported in part by Nokia Siemens Networks. Parts of this paper were presented at the Globecom Workshop, Houston, TX, Dec. 5–9, 2011 [1].

Digital Object Identifier 10.1109/TCOMM.2013.090513.120848

forming gain and more subtle beam alignment. In particular, since picocell units will be mounted to outdoor structures such as poles, vibration and movement induced by wind flow and gusts have the potential to cause unacceptable outage probability if beam alignment is not frequently performed.

In this paper, we address two distinct but related topics. First, we research the design of millimeter wave wireless backhaul systems for supporting picocell data traffic. Our focus is on the urban picocell deployment scenario where the wireless backhaul antennas are mounted on poles with link distances of 50 to 100 meters. We propose a high gain, but computationally efficient, beam alignment technique that samples the channel subspace adaptively using subcodebook sets within a constrained time. The proposed adaptive beam alignment algorithm utilizes a hierarchical beamforming codebook set to avoid the costly exhaustive sampling of all pairs of transmit and receive beams (which is here referred to as a non-adaptive joint alignment). The design of the hierarchical codebook uses a covering distance metric, which is optimized by adjusting steering squinting and utilizing efficient subarraying techniques [9]. The proposed framework adaptively samples subspaces and searches for the beamformer and combiner pair that maximizes the receive SNR. It is shown to outperform both the non-adaptive joint alignment and the single-sided alignment (e.g., IEEE 802.11ad [5]).

Second, to motivate the practical deployment of these picocells, we also investigate wind effects on beam misalignment. Pole sway and movement have long been studied in the civil engineering literature [10], [11], but to the best of our knowledge there has been no such work in the wireless communications research area. We show that pole movement analysis can be used to perform backhaul failure analysis and to determine how often beam alignment must be performed. Generally, the larger the array, the more sensitive the millimeter wave link will be to wind induced misalignment. This documents that there will likely be limitations to the achievable beamforming gain that can not be overcome by employing larger antenna arrays.

The paper is organized as follows. Section II describes the system setup and the problem formulation. In Section III, the performance of the proposed beam-alignment system is analyzed in terms of the beam misalignment probability and the beam outage probability incorporating the wind-induced vibration, which is based on the established concept of beam coherence time in outdoor wireless backhaul networks. In Section IV, a beam alignment technique is proposed that uses adaptive subspace sampling. The performance of the proposed scheme is evaluated in Section V. The paper is concluded in Section VI.

Notation: a bold capital letter \mathbf{A} denotes a matrix, a bold lowercase letter \mathbf{a} denotes a vector, \mathbf{A}^T denotes the transpose of a matrix \mathbf{A} , \mathbf{A}^* denotes the conjugate transpose of a matrix \mathbf{A} , $\|\mathbf{A}\|_F$ denotes the matrix Frobenius norm, $\|\mathbf{a}\|$ denotes the vector 2-norm, and $\mathcal{CN}(\mathbf{a}, \mathbf{A})$ denotes a complex Gaussian random vector with mean \mathbf{a} and covariance matrix \mathbf{A} . $\text{card}(\mathcal{A})$ denotes the cardinality of set \mathcal{A} , $\text{rank}(\mathbf{A})$ denotes the rank of a matrix \mathbf{A} , and $\Gamma(z) = \int_0^\infty t^{z-1} e^{-t} dt$ denotes the gamma function.

Fig. 1. Multi-tiered cell using wireless backhaul.

II. SYSTEM OVERVIEW AND MOTIVATION

The growth in demand for mobile broadband necessitates technical innovations in wireless network design and spectrum usage. Generally, cellular operators have defined the usable spectrum to be roughly 300 MHz to 3 GHz [12]. Obviously, this small swath of spectrum holds good propagation and implementation characteristics for many radio applications in addition to mobile broadband and it is therefore in high demand worldwide. The apparent key to using spectrum holdings as efficiently as possible is to increase frequency reuse across a geographic area (i.e., increasing the number of bits per second per Hertz per unit area) [13]. This necessitates the use of smaller cells and dramatically increases backhaul complexity.

Millimeter wave frequencies, roughly defined as bands between 60 GHz to 100 GHz, hold much potential for use as wireless backhaul between small cell access points and access within cells. A potential multi-tier cell deployment with millimeter wave wireless backhaul is shown in Fig. 1. In this network, each picocell node combines its backhaul data with that received from other nodes in the network before forwarding it to the macrocell aggregation point shown. Picocell access points are expected to be separated by less than 100 meters, mitigating the deleterious effects of oxygen absorption and rain attenuation. Coverage within the small cells (i.e., user access) could also be provided by millimeter wave, reducing the interference level experienced on the sub-3 GHz frequency bands used for mobile broadband.

The severe path loss of outdoor millimeter wave systems is a critical problem, especially when compared with the path losses found in other wireless systems using frequencies below 3 GHz. In comparison with indoor millimeter wave systems, outdoor millimeter wave systems use longer links and require a much higher gain. Using a link-budget analysis, we can calculate the total required link gain for a given link distance as demonstrated in Fig. 2. For example, a 100 m link in the range of the target millimeter wave system requires an additional 32 dB or more gain for reliable communications compared to an indoor millimeter wave system. The details of the link-budget calculation are summarized in Table I.

To overcome these deficiencies in path loss and obtain a large beamforming gain, large array gains are needed. An M_t transmit by M_r receive antenna system could use antennas numbering in the tens, hundreds, or potentially even thousands. These large arrays could provide both backhaul and access, and could be mounted on road signs, lampposts, and other traffic control structures in urban deployments. These access nodes would be subject to significant environmental movement (e.g., wind, moving vehicles, etc.). Furthermore, due to short links and narrow beam widths in millimeter wave,

Fig. 2. Link budget analysis for the required gain versus link distance.

 TABLE I
SYSTEM LINK-BUDGET

Transmit Power, P_t	15 dBm
Noise figure	6 dB
Thermal noise	-174 dBm/Hz
Bandwidth, B	2 GHz
Required SNR (QPSK with FEC)	5 dB
Pathloss model, $PL(D)$	$32.5 + 20 \log_{10}(f_c) + 10 \cdot a \cdot \log_{10}(D/1000) + A_r \cdot D/1000$ dB
Pathloss exponent, a	2.2 for LOS path [14]
Additional Pathloss (O_2 and rainfall), A_r	20~36 dB/km [15]

small changes to the propagation geometry could result in pointing errors large enough to affect link performance.

We focus on analog transmit beamforming and receive combining for the system shown in Fig. 3. Analog beamforming using digitally controlled phase shifters is essential in millimeter wave systems to minimize the power consumption and complexity of the large number of RF chains in the array. In fact, duplex analog beamforming can be implemented with only a single analog-to-digital converter (ADC) and digital-to-analog converter (DAC). The transmit data is multiplied by a transmit beamforming unit norm vector $\mathbf{f} = [f_1 \ f_2 \ \dots \ f_{M_t}]^T \in \mathbb{C}^{M_t}$ with f_i denoting the complex weight on transmit antenna i . At the receiver, the received signals on all antennas are combined with a receive combining unit norm vector $\mathbf{z} = [z_1 \ z_2 \ \dots \ z_{M_r}]^T \in \mathbb{C}^{M_r}$. The combiner output at discrete channel use t given a transmit beamformer \mathbf{f} and receive combiner \mathbf{z} is

$$r[t] = \sqrt{P} \mathbf{z}^* \left(\sum_{\tau=0}^{T-1} \mathbf{H}_\tau s[t - \tau] \right) \mathbf{f} + n[t] \quad (1)$$

where $s[t]$ is the transmitted symbol with $E|s[t]|^2 \leq 1$, $\mathbf{H}_\tau \in \mathbb{C}^{M_r \times M_t}$ is the τ th multiple-input multiple-output (MIMO) channel matrix among T multipaths, $n[t] \sim \mathcal{CN}(\mathbf{0}, 1)$, and P represents the transmit power.

The coherence bandwidth of a millimeter wave system can be very large (e.g., on the order of 100 MHz [16]), particularly in the most common line-of-sight setting. For this reason, we make the assumption that $\mathbf{H}_1 \approx \mathbf{H}_{T-1} \approx \mathbf{0}$. This means that

$$r[t] = \sqrt{P} \mathbf{z}^* \mathbf{H} \mathbf{f} s[t] + n[t] \quad (2)$$

using \mathbf{H} in place of \mathbf{H}_0 and neglecting the path delay. In a line-of-sight deployment, the channel \mathbf{H} in (2) can be modeled using array manifold concepts. In this scenario, $\mathbf{H} = \beta \mathbf{a}_r(\boldsymbol{\theta}_r) \mathbf{a}_t^*(\boldsymbol{\theta}_t)$ with $\beta \in \mathbb{C}$ representing the normalized channel gain, $\mathbf{a}_r(\boldsymbol{\theta}_r)$ representing the vector in the receiver's array manifold corresponding to the angle of arrival vector

Fig. 3. Block diagram showing the beamforming and combining system used on a single link in the backhaul network.

$\boldsymbol{\theta}_r$, and $\mathbf{a}_t(\boldsymbol{\theta}_t)$ similarly defined.^a The receive array manifold \mathcal{A}_R is defined by the array geometry and the set of possible angle of arrival vectors (e.g., sector width). The transmit array manifold \mathcal{A}_T is similarly defined. For simplicity in notation, the subscripts for transmit and receive are removed in our general description of the array manifold. If the array is an M element uniform linear array (ULA) with element spacing d , the array manifold with possible angle of arrivals in \mathcal{T} is given by

$$\mathcal{A} = \left\{ \mathbf{a} : \mathbf{a} = \left[1 \ e^{j2\pi \frac{d}{\lambda} \sin(\theta)} \ \dots \ e^{j2\pi(M-1) \frac{d}{\lambda} \sin(\theta)} \right]^T \text{ for } \theta \in \mathcal{T} \right\}. \quad (3)$$

where d is the antenna element spacing and λ is the wavelength. For a two-dimensional ULA with M^2 elements all spaced on a grid with separation d , the array manifold with possible angle of arrival vectors in $\mathcal{T} = \mathcal{T}_1 \times \mathcal{T}_2$ is given by

$$\mathcal{A} = \left\{ \mathbf{a} : \mathbf{a} = \left[\left[1 \ e^{j2\pi \frac{d}{\lambda} \sin(\theta)} \ \dots \ e^{j2\pi(M-1) \frac{d}{\lambda} \sin(\theta)} \right] \otimes \left[1 \ e^{j2\pi \frac{d}{\lambda} \sin(\phi)} \ \dots \ e^{j2\pi(M-1) \frac{d}{\lambda} \sin(\phi)} \right] \right]^T \text{ for } (\theta, \phi) \in \mathcal{T} \right\}. \quad (4)$$

The employment of digitally controlled analog beamforming and combining causes a variety of practical limitations that we mathematically model [19], [20]. An analog beamforming pattern is generated by a digitally-controlled RF phase-shifter with q bits per element, meaning that each antenna's phase takes one value φ_m among a size 2^q set of quantized phases given by

$$\varphi_m \in \left\{ 0, 2\pi \left(\frac{1}{2^q} \right), 2\pi \left(\frac{2}{2^q} \right), \dots, 2\pi \left(\frac{2^q - 1}{2^q} \right) \right\}.$$

Therefore, the beamforming vector in our analog RF beamforming system in (2) is defined with the quantized phases φ_m and written as

$$\mathbf{f} = \frac{1}{\sqrt{M}} \left[1 \ e^{j\varphi_1} \ e^{j\varphi_2} \ \dots \ e^{j\varphi_{M-1}} \right]^T. \quad (5)$$

Then \mathcal{F}_T denotes the set of all beamforming vectors \mathbf{f} where each element phase is quantized to q bits as described above and in (5). Similarly, the elements of the combiner vectors \mathbf{z} are phase quantized and the set of possible combiners is denoted \mathcal{Z}_R .

^aNote that we follow the angle of departure and the angle of arrival definitions in [17], [18] which gives a conjugate transpose.

Furthermore, millimeter wave communication using analog beamforming and combining suffers from a subspace sampling limitation. The receiver cannot directly observe \mathbf{H} , rather it observes a noisy version of $\mathbf{z}^*\mathbf{H}\mathbf{f}$. This can be a major limitation during channel estimation and beam alignment. In conventional MIMO beamforming systems [21], the beamforming codeword is selected as a function of the estimated channel to maximize some measure of system performance. Here, however, it is not practically possible to estimate all elements of the channel matrix \mathbf{H} . Without the full CSI of the MIMO channel and the direct estimation of the channel matrix, the problem is converted to a general problem of subspace sampling for beam alignment. The transmitter and the receiver must collaborate to determine the best beamformer-combiner pair during beam-alignment by observing subspace samples.

Note that not all beamformers in \mathcal{F}_T may be allowable during data transmission due to regulatory constraints on the bands employed (e.g., transmit beam width constraints during transmission). For this reason, we will introduce two other sets $\mathcal{F} \subseteq \mathcal{F}_T$ and $\mathcal{Z} \subseteq \mathcal{Z}_R$ for the sets of possible beamformers and combiners, respectively, allowed during the data transmission. The distinction is that the larger sets \mathcal{F}_T and \mathcal{Z}_R can be used during beam alignment (which takes only a fraction of the total operational time).

In order to maximize both achievable rate and reliability, vectors \mathbf{z} and \mathbf{f} must be chosen to maximize the beamforming gain $|\mathbf{z}^*\mathbf{H}\mathbf{f}|^2$. Unfortunately, the transmitter and receiver can only perform subspace sampling by sending a training packet transmitted and received on a beamformer-combiner direction. After combining (or correlating) the ℓ -th training packet using the subspace pair $(\mathbf{z}[\ell], \mathbf{f}[\ell])$, we model the receiver as having access to

$$y[\ell] = \sqrt{\rho}\mathbf{z}^*[\ell]\mathbf{H}\mathbf{f}[\ell] + v[\ell] \quad (6)$$

where ρ is termed as the training signal-to-noise ratio and $v[\ell] \sim \mathcal{CN}(0, 1)$. (Note that in (6) the SNR term ρ may not be the same as P in (2). This is because ρ models the averaged SNR after the training sequence is match filtered.)

Just as channel estimation must be done reliably using limited time and power resources in lower frequency MIMO systems, beam alignment must maximize the beamforming gain using a small number of samples at a possibly low training SNR ρ . We denote the total number of samples as L and assume that $L = O(M_r + M_t)$. This means that $L \ll M_r M_t$, making each sample valuable to system performance. This sampling could be done using feedback in frequency division duplexing (FDD) systems or using the link reciprocity available in time division duplexing (TDD) systems with minor modifications.

Most indoor millimeter wave alignment schemes and radar based alignment schemes rely on a low complexity approach to selecting the beams that we refer to as *hard* beam alignment. In this technique, the selected beam pair (\mathbf{z}, \mathbf{f}) is limited to beam pairs that have been sounded during the sampling phase.

To enforce the constraint that $\mathbf{z} \in \mathcal{Z}$ and $\mathbf{f} \in \mathcal{F}$, we disregard samples $y[\ell]$ when $\mathbf{z}[\ell] \notin \mathcal{Z}$ or $\mathbf{f}[\ell] \notin \mathcal{F}$. This can be succinctly written by introducing

$$\tilde{y}[\ell] = \begin{cases} y[\ell], & \text{if } \mathbf{z}[\ell] \in \mathcal{Z} \text{ and } \mathbf{f}[\ell] \in \mathcal{F}, \\ 0, & \text{otherwise.} \end{cases} \quad (7)$$

Using this function, the hard alignment algorithm returns

$$(\mathbf{z}_{opt}, \mathbf{f}_{opt}) = (\mathbf{z}_{\ell_{opt}}, \mathbf{f}_{\ell_{opt}}) \quad \text{with} \quad \ell_{opt} = \underset{\ell}{\operatorname{argmax}} |\tilde{y}[\ell]|^2. \quad (8)$$

The selection of \mathbf{z} and \mathbf{f} using the small number of observed training packets can be broken into two related sub-problems:

Beam Alignment Problem: This defines the problem of selecting the subspace pair (\mathbf{z}, \mathbf{f}) with $\mathbf{z} \in \mathcal{Z}$ and $\mathbf{f} \in \mathcal{F}$ to maximize $|\mathbf{z}^*\mathbf{H}\mathbf{f}|^2$ using only the observations $y[1], \dots, y[L]$.

Subspace Sampling Problem: This defines the problem of selecting the subspace pair $(\mathbf{z}[\ell], \mathbf{f}[\ell])$ with $\mathbf{z}[\ell] \in \mathcal{Z}_R$ and $\mathbf{f}[\ell] \in \mathcal{F}_T$ for each time ℓ . This sampling can be done either without adaptation (i.e., $(\mathbf{z}[\ell], \mathbf{f}[\ell])$ is chosen independently of $y[1], \dots, y[\ell-1]$) or adaptively (i.e., $(\mathbf{z}[\ell], \mathbf{f}[\ell])$ is chosen as a function of $y[1], \dots, y[\ell-1]$).

III. PERFORMANCE ANALYSIS OF THE BEAM ALIGNMENT CRITERION

In this section, we characterize the performance of the beam alignment in terms of the pairwise error probability. Furthermore, we model the wind-induced vibration for a small cell mounted on a lamppost, and the effect of the vibration on the beam alignment performance is measured in terms of the beam outage probability and the beam coherence time.

A. Performance Analysis of Beam Alignment

Due to the size of the arrays involved and properties of millimeter wave propagation (as discussed in Section II), the rank of \mathbf{H} will be highly constrained. Specifically, most environments will have the property that $\frac{\operatorname{rank}(\mathbf{H})}{\min(M_r, M_t)} \approx 0$. In the majority of the cases considered for line-of-sight backhaul, it is likely that an accurate model for the channel uses $\operatorname{rank}(\mathbf{H}) = 1$ [22], especially for the scenario when all antennas are single-polarized. For this reason, we assume \mathbf{H} as rank one throughout our analysis. Furthermore, we model \mathbf{H} as being constrained so that $E[\|\mathbf{H}\|_F^2] = M_r M_t$, meaning that path loss is lumped into the signal transmit power or noise power term. We assume that the beam alignment is sufficiently dense that we can assume

$$\mathbf{H} = \mathbf{h}\mathbf{g}^* \quad (9)$$

with $\beta = 1$ in channel model \mathbf{H} for simplicity.

With these assumptions, each $y[\ell]$ corresponds to a noisy observation taken using a subspace pair $(\mathbf{z}[\ell], \mathbf{f}[\ell])$. For convenience, we will assume that $\mathbf{z}[\ell] \in \mathcal{Z}$ and $\mathbf{f}[\ell] \in \mathcal{F}$ for all $\ell = 1, \dots, L$. The optimal pair of sounding vectors is denoted by $\hat{\ell}_{opt}$ and is defined as

$$\hat{\ell}_{opt} = \underset{1 \leq \ell \leq L}{\operatorname{argmax}} |\mathbf{z}^*[\ell]\mathbf{h}\mathbf{g}^*\mathbf{f}[\ell]|^2.$$

This represents the pair of vectors that would be chosen if noiseless sounding was performed. We assume a uniform prior distribution on the optimal sounding vectors (i.e., $\hat{\ell}_{opt}$ is uniformly distributed in $\{1, \dots, L\}$). Given this, we can now evaluate the probability of beam misalignment. The probability of beam misalignment is expressed as

$$P_{mis} = \frac{1}{L} \sum_{\hat{\ell}_{opt}=1}^L \operatorname{Prob} \left(\bigcup_{\ell_{opt} \neq \hat{\ell}_{opt}} \left\{ |y[\ell_{opt}]|^2 < |y[\hat{\ell}_{opt}]|^2 \right\} \right). \quad (10)$$

We can bound P_{mis} by

$$P_{\text{mis}} \geq \frac{1}{L} \max_{\ell_{\text{opt}} \neq \hat{\ell}_{\text{opt}}} \text{Prob} \left(\left| y[\hat{\ell}_{\text{opt}}] \right|^2 - \left| y[\ell_{\text{opt}}] \right|^2 < 0 \right), \quad (11)$$

and

$$P_{\text{mis}} \leq \frac{1}{L} \sum_{\hat{\ell}_{\text{opt}}=1}^L \sum_{\ell_{\text{opt}} \neq \hat{\ell}_{\text{opt}}}^L \text{Prob} \left(\left| y[\hat{\ell}_{\text{opt}}] \right|^2 - \left| y[\ell_{\text{opt}}] \right|^2 < 0 \right). \quad (12)$$

The above makes clear that studying the beam misalignment rate is equivalent to characterizing the pair-wise beam misalignment probability as the bounds coincide as ρ increases.

Notice that $y[\hat{\ell}_{\text{opt}}]$ and $y[\ell_{\text{opt}}]$ are complex Gaussian distributed with

$$\begin{aligned} E \left[y[\hat{\ell}_{\text{opt}}] \right] &= \sqrt{\rho} \mathbf{z}^* [\hat{\ell}_{\text{opt}}] \mathbf{h} \mathbf{g}^* \mathbf{f} [\hat{\ell}_{\text{opt}}], \\ E \left[y[\ell_{\text{opt}}] \right] &= \sqrt{\rho} \mathbf{z}^* [\ell_{\text{opt}}] \mathbf{h} \mathbf{g}^* \mathbf{f} [\ell_{\text{opt}}], \end{aligned}$$

and $\text{Var} \left[y[\hat{\ell}_{\text{opt}}] \right] = \text{Var} \left[y[\ell_{\text{opt}}] \right] = 1$. A general expression for the probability that the difference of the two magnitudes of complex Gaussian random variables is negative can be found in [23] (see Appendix B in [23]). Denoting $\gamma_{\hat{\ell}_{\text{opt}}} \triangleq \left| \mathbf{z}^* [\hat{\ell}_{\text{opt}}] \mathbf{h} \mathbf{g}^* \mathbf{f} [\hat{\ell}_{\text{opt}}] \right|$ and $\gamma_{\ell_{\text{opt}}} \triangleq \left| \mathbf{z}^* [\ell_{\text{opt}}] \mathbf{h} \mathbf{g}^* \mathbf{f} [\ell_{\text{opt}}] \right|$ and incorporating [23] yields the pair-wise beam misalignment probability

$$\begin{aligned} \text{Prob} \left(\left| y[\hat{\ell}_{\text{opt}}] \right|^2 - \left| y[\ell_{\text{opt}}] \right|^2 < 0 \right) &= Q_1 \left(\sqrt{\rho} \gamma_{\ell_{\text{opt}}}, \sqrt{\rho} \gamma_{\hat{\ell}_{\text{opt}}} \right) \\ &\quad - \frac{1}{2} I_0 \left(\rho \gamma_{\ell_{\text{opt}}} \gamma_{\hat{\ell}_{\text{opt}}} \right) e^{-\frac{1}{2} \rho (\gamma_{\ell_{\text{opt}}}^2 + \gamma_{\hat{\ell}_{\text{opt}}}^2)} \end{aligned} \quad (13)$$

where $I_n(x)$ represents the modified Bessel function of the first kind,

$$I_n(x) = \frac{1}{2\pi} \int_0^{2\pi} e^{\pm jn\theta} e^{x \cos(\theta)} d\theta,$$

and $Q_1(a, b)$ denotes the Marcum Q function,

$$Q_1(a, b) = \int_b^\infty x e^{-(x^2 + a^2)/2} I_0(ax) dx.$$

The expression in (13) could be approximated by a closed-form expression using the results in [24], i.e.,

$$\begin{aligned} \text{Prob} \left(\left| y[\hat{\ell}_{\text{opt}}] \right|^2 - \left| y[\ell_{\text{opt}}] \right|^2 < 0 \right) &\approx \exp \left(-\frac{\rho}{2} \gamma_{\ell_{\text{opt}}}^2 \right) \times \\ &\quad \sum_{l=0}^k \frac{\Gamma(k+l) k^{1-2l} \rho^l \gamma_{\ell_{\text{opt}}}^{2l}}{\Gamma^2(l+1) \Gamma(k-l+1) 2^l} \left[\Gamma \left(l+1, \frac{\rho}{2} \gamma_{\ell_{\text{opt}}}^2 \right) - \frac{\rho^l \gamma_{\ell_{\text{opt}}}^{2l}}{2^{l+1} e^{\frac{\rho}{2} \gamma_{\ell_{\text{opt}}}^2}} \right], \end{aligned} \quad (14)$$

where $\Gamma(x, y)$ denotes the upper incomplete gamma function,

$$\Gamma(a, x) = \frac{1}{\Gamma(a)} \int_x^\infty e^{-t} t^{a-1} dt. \quad (15)$$

Directly analyzing the expression in (14) does not provide much intuition. For this reason, we incorporate a tractable expression of (13) by introducing the notation [25]

$$P(U, V) = Q_1 \left(\sqrt{U - W}, \sqrt{U + W} \right) - \frac{1}{2} e^{-U} I_0(V) \quad (16)$$

where we have

$$U = \frac{1}{2} \rho (\gamma_{\hat{\ell}_{\text{opt}}}^2 + \gamma_{\ell_{\text{opt}}}^2), V = \rho \gamma_{\hat{\ell}_{\text{opt}}} \gamma_{\ell_{\text{opt}}}, W = \frac{1}{2} \rho (\gamma_{\hat{\ell}_{\text{opt}}}^2 - \gamma_{\ell_{\text{opt}}}^2). \quad (17)$$

As U, V tend to infinity while keeping $U \geq V$, $P(U, V)$ in (16) converges to [25]

Fig. 4. Comparison beam misalignment probabilities for $M = 32$ with $\text{card}(\mathcal{F}) = \text{card}(\mathcal{Z}) = 64$.

$$P(U, V) \stackrel{U, V \rightarrow \infty}{\approx} \sqrt{\frac{U+V}{8V}} \text{erfc} \left(\sqrt{U-V} \right) \quad (18)$$

with $\text{erfc}(x)$ denoting the complementary error function.^b Notice that U and V in (17) always satisfy $U \geq V$. Keeping the exponential dependency, (18) can be simplified to

$$P(U, V) \stackrel{U, V \rightarrow \infty}{\approx} \sqrt{\frac{U+V}{8V}} e^{-(U-V)} \quad (19)$$

where in (19) we use the fact that $\text{erfc}(x) \approx e^{-x^2}$ as x tends to infinity.

The asymptotic expression in (19) readily allows us to obtain the expression for the pair-wise beam misalignment rate

$$\begin{aligned} \text{Prob} \left(\left| y[\hat{\ell}_{\text{opt}}] \right|^2 - \left| y[\ell_{\text{opt}}] \right|^2 < 0 \right) \\ \stackrel{\rho, \gamma_{\hat{\ell}_{\text{opt}}}, \gamma_{\ell_{\text{opt}}} \rightarrow \infty}{\approx} \sqrt{\frac{(\gamma_{\ell_{\text{opt}}} + \gamma_{\hat{\ell}_{\text{opt}}})^2}{8(\gamma_{\ell_{\text{opt}}} \gamma_{\hat{\ell}_{\text{opt}}})}} e^{-\frac{\rho}{2} (\gamma_{\ell_{\text{opt}}} - \gamma_{\hat{\ell}_{\text{opt}}})^2}. \end{aligned} \quad (20)$$

Notice that since $\gamma_{\hat{\ell}_{\text{opt}}} > \gamma_{\ell_{\text{opt}}}$, the beam alignment ensures a pairwise *exponential decay* of the beam misalignment rate as ρ , $\gamma_{\hat{\ell}_{\text{opt}}}$, and $\gamma_{\ell_{\text{opt}}}$ increase.

We validate the analysis presented in this section in Fig. 4. The system is assumed to have $M = 32$ transmit and receive antennas at each side. A size 64 beamforming and combining codebook is used for the numerical simulation. The channel vector \mathbf{h} and \mathbf{g} are modeled as arising from a ULA in (3). To demonstrate the accuracy of the bounds and the asymptotic expressions derived, the plots of beam misalignment using (18) and (20) are compared with the plots of beam misalignment in (10) and upper bound in (12). As seen from the figure, the pair-wise misalignment probability in (12) coincides with P_{mis} in (10) as SNR increases. Furthermore, it is clear that the asymptotic expression in (18) indeed tightly models (12). Notice that we also plot (20) to demonstrate that (20) closely models the slope behavior of the beam misalignment rates in (10) and (12).

B. Wind Induced Impairments in Beam Alignment

In practical scenarios, small cells deployed in urban outdoor environments are regularly affected by wind. In millimeter

^bThe complementary error function is defined as $\text{erfc}(x) = \frac{2}{\sqrt{\pi}} \int_x^\infty e^{-k^2} dk$.

Fig. 5. Example pole movement showing beam deflection due to wind.

wave beamforming systems, the wind-induced movement is on the order of hundreds of wavelengths and they use a very narrow beam pattern. We consider the practical impairments of a lamppost deployment scenario by modeling the wind-induced vibration and incorporating the wind-sway analysis methodology from the civil engineering literature into our beamforming system and system design. The details are summarized in Appendix A.

Following the development of the wind-sway model in Appendix A, a trajectory for the motion of the top of the antenna mounting pole can be computed. Assuming that the wind turbulence components are independent for the poles at the two ends of the link we may generate trajectories and misalignments as illustrated in Fig. 5. If $\Delta L_d(t)$ and $\Delta L_c(t)$ denote the relative displacements of the pole-tops at the two ends of the link and assuming a link distance of D and the worst case scenario where the mean wind direction is perpendicular to the beam direction then the sway angle is given by

$$\theta_L(t) = \tan^{-1} \left(\frac{\Delta L_d(t)}{D + \Delta L_c(t)} \right). \quad (21)$$

Power fluctuation due to $\Delta L_c(t)$ variation is negligible due to the large link distance D so the outage probability depends only on the beam angular deflection. Define beam outage as the event where the beam deflection angle $\theta_L(t)$ is larger than some maximum allowable deflection angle $\theta_{L,max}$. Then the beam outage probability is given by

$$P_{out} = Prob\{\theta_L(t) > \theta_{L,max}\}. \quad (22)$$

If T_{out} is a random variable representing the time to first outage, i.e.,

$$T_{out} = \inf\{T : |\theta_L(t)| \leq \theta_{L,max} \text{ for } 0 \leq t < T \text{ and } |\theta_L(T)| > \theta_{L,max}\} \quad (23)$$

then the coherence time is defined to be $T_c = E[T_{out}]$.

Numerical results were obtained for the following parameters:

- Link distance $D = 50$ m.
- Mean wind speed $\bar{u} = 13$ m/s.
- Air density $\rho_a = 1.22$ kg/m³.
- Coefficient of drag $C_D = 0.5$.
- Pole response parameters $f_n = 1$ Hz, $\zeta = 0.002$ [11], mass of the pole and antenna mounting is considered to $m = 5$ kg, and effective area $A_e = 0.09$ m².

The maximum deflection angle $\theta_{L,max}$ is defined as a small fraction of the beam width θ_{BW} given by

$$\theta_{L,max} = \alpha \theta_{BW} \quad (24)$$

where α is the fraction ratio calculated for a certain beamforming gain loss. For a uniform linear array with half-wavelength spacing $\theta_{BW} = 2 \sin^{-1}(0.891/M)$ in [9]. For a 3 dB loss in two-sided ULA beamforming gain, $\alpha = 0.3578$ is obtained from the relationship between the beamforming pattern and the beam width θ_{BW} using standard array parameter values.

In Fig. 6(a), the beam outage probability in (22) for various array sizes is plotted as a function of the mean wind speed \bar{u} . For example, an $M = 32$ system in strong wind turbulence with $\bar{u} = 20$ m/s is in outage approximately 25 percent of the time. Note that a large-sized array is much more sensitive to beam deflection due to wind. This means that the achievable beamforming gain could be limited no matter the array size because of this wind-induced beam misalignment. To overcome this misalignment, beam realignment will have to be done frequently. Similarly, the coherence time is given in Fig. 6(b). We are interested in the order of the beam coherence time. Notice that the expected beam coherence time of the $M = 64$ system with $\bar{u} = 20$ m/s is on the order of 100s of milliseconds. From this modeling, a system that needs to track the beam would require an alignment search time somewhat smaller than the order of milliseconds to avoid beam outage. Many practical settings must deal with moving vehicles on streets and Doppler frequency shifts caused by scatters, and the systems found in these settings require more frequent alignment to satisfy a smaller beam coherence time.

IV. SUBSPACE SAMPLING FOR BEAM ALIGNMENT

Though the actual beam selection algorithms in Section II are important, they are limited to the observed data. For this reason, it is critical that the sampled subspaces are chosen judiciously. We overview both non-adaptive and adaptive subspace sampling.

A. Non-Adaptive Subspace Sampling

The most time intensive, but most obvious, method of sampling is to simply sound the channel with all possible pairs of beamforming and combining vectors. In this method, the total sounding time required is $L = \text{card}(\mathcal{Z})\text{card}(\mathcal{F})$.

If we form an $M_r \times \text{card}(\mathcal{Z})$ matrix \mathbf{Z}_{all} using all vectors in \mathcal{Z} and an $M_t \times \text{card}(\mathcal{F})$ matrix \mathbf{F}_{all} using all vectors in \mathcal{F} . We can collect all of our samples and write the sampled signal using $\mathbf{y} = [y[1] \cdots y[L]]^T$ and $\mathbf{v} = [v[1] \cdots v[L]]^T$ as

$$\mathbf{y} = \sqrt{\rho} \text{vec}(\mathbf{Z}_{all}^* \mathbf{H} \mathbf{F}_{all}) + \mathbf{v} \quad (25)$$

where vec stacks the columns of the matrix into a column vector. The received vector can then be easily used for alignment. The selected beam pair then corresponds to the index that achieves the sup norm $\|\mathbf{y}\|_\infty$.

Fig. 6. (a) Beam outage probability. (b) Beamforming coherence time on wind speed.

B. Adaptive Sampling

Most practical scenarios allow the transmitter access to some information (e.g., through feedback) about $y[1], \dots, y[\ell-1]$ prior to sending training packet ℓ . This can allow adaptive sampling and the potential to dramatically increase beamforming gain by overcoming noise during training.

Ping-Pong Adaptive Sampling

Consider $y[\ell]$ in (6). Clearly if $\mathbf{f}[\ell]$ is close in subspace distance to the dominant right singular vector of \mathbf{H} , we can obtain a high SNR estimate of the left singular vector of \mathbf{H} . Similarly, if $\mathbf{z}[\ell]$ is close in subspace distance to the dominant left singular vector of \mathbf{H} , we can obtain a high SNR estimate of the right singular vector of \mathbf{H} .

These observations motivate *ping-pong sampling*. Let $\mathbf{f}_{opt,\ell}$ and $\mathbf{z}_{opt,\ell}$ denote the estimated beam directions (using some beam alignment algorithm) using samples $y[1], \dots, y[\ell]$. In K -round ping-pong sampling with $L_K = \frac{L}{2K}$ assumed to be a positive integer, $\mathbf{f}[\ell] = \mathbf{f}_{opt,2L_K \lceil \ell/2L_K \rceil - L_K}$ when $(\ell-1) \bmod 2L_K \geq L_K$ and $\mathbf{z}[\ell] = \mathbf{z}_{opt,2L_K \lfloor \ell/2L_K \rfloor}$ when $(\ell-1) \bmod 2L_K < L_K$. The basic idea is to allow the transmitter to probe the channel's subspace structure with assistance from the receiver for the first half of each round

Fig. 7. Flowchart of ping-pong adaptive sampling.

and the receiver to probe the channel's subspace structure with assistance from the transmitter during the last half of each round. Note that the initial receive beam $\mathbf{z}_{opt,0}$ at the first stage of the ping-pong sampling can be defined as any initial beam. The details of the ping-pong sampling strategy are shown in Fig. 7. Each bin represents the transmit and receive beams respectively used for channel sounding. The transmit beamformer $\mathbf{f}[\ell]$ and receiver combiner $\mathbf{z}[\ell]$ pair is selected and the output sample $y[\ell]$ is observed. After each L_K ping-pong sampling, $\mathbf{f}_{opt,\ell}$ or $\mathbf{z}_{opt,\ell}$ ($\ell = L_K, 2L_K, \dots, 2KL_K$) are estimated, then the final pair of beam $\mathbf{f}_{opt,L}$ and $\mathbf{z}_{opt,L}$ is estimated using the L observations.

Adaptive Subspace Sampling using Hierarchical Subcodebooks

In millimeter wave systems, the potentially large number of antennas and substantial beamforming gain requirement will necessitate the codebook sizes of \mathcal{Z} and \mathcal{F} to be *very* large. For example, if $M = 100$, which is not unreasonable, and a simple codebook is constructed by fixing the phase on one antenna and phase shifting every other antenna by one of four unique phases ($q = 2$), the codebook \mathcal{F} might be of size $4^{99} \approx 4.0173 \cdot 10^{59}$. Therefore, it would be completely impractical to search over all possible beamformer and combiner pairs. To alleviate these concerns, we consider an adaptive subspace sounding method. For the sake of simplicity, the sounding method will be described for the transmit-side beamformer using \mathcal{F} , but all of the described techniques equally apply to the receive-side combiner.

Assume the K -round ping-pong sounding approach discussed above. We assume that \mathcal{F} is designed to uniformly cover (or quantize) the array manifold denoted by \mathcal{A} . We construct a series of increasing resolution codebooks $\mathcal{F}_1, \mathcal{F}_2, \dots$, and \mathcal{F}_K satisfying $N_1 = \text{card}(\mathcal{F}_1) < N_2 = \text{card}(\mathcal{F}_2) < \dots < N_K = \text{card}(\mathcal{F}_K)$ with $\mathcal{F}_K = \mathcal{F}$ and $\mathcal{F}_k \subset \mathcal{F}_T$ for all k . The codebook sizes can be flexibly defined with the only requirement being that $N_k \leq (L_K)^k$ for $k = 1, \dots, K$. Generally, the first round subcodebook \mathcal{F}_1 is designed with $N_1 = L_K$, and the last round subcodebook \mathcal{F}_K is designed with $N_K \geq 2M$.^c

The task then is to create subcodebooks of \mathcal{F}_T to quantize \mathcal{A} . We can do this by minimizing the covering distance of the code over the space \mathcal{A} . The covering distance is given by

$$\delta(\tilde{\mathcal{F}}) = \sqrt{1 - \frac{\chi(\tilde{\mathcal{F}})}{M}} \quad (26)$$

where $\chi(\tilde{\mathcal{F}})$ is the minimum absolute squared inner product

^cThe codebook size in millimeter wave beamforming with a large-sized array is generally more than twice as large as the number of antennas in order to keep gain fluctuation within 1dB [26].

Fig. 8. Hierarchical structure of subcodebooks \mathcal{F}_k and expansions between subcodebooks.

of the subcodebook beams and the array manifold defined by

$$\chi(\tilde{\mathcal{F}}) = \min_{\mathbf{a} \in \mathcal{A}} \max_{\mathbf{f} \in \tilde{\mathcal{F}}} |\mathbf{f}^* \mathbf{a}|^2. \quad (27)$$

Equation (27) tells us the smallest beamforming gain factor possible given the codebook $\tilde{\mathcal{F}}$ and perfect selection. We therefore pick each codebook \mathcal{F}_k , $k = 1, \dots, K-1$, according to

$$\mathcal{F}_k = \underset{\tilde{\mathcal{F}} \subseteq \mathcal{F}_T: \text{card}(\tilde{\mathcal{F}}) = N_k}{\text{argmin}} \delta(\tilde{\mathcal{F}}). \quad (28)$$

Choosing the codebook in this way can be done offline. Each subcodebook will thus maximize the minimum beamforming gain possible, and the details of the subcodebook design are discussed shortly.

Given the subcodebooks, we must now determine how to traverse the subcodebooks. After reception of round k , the optimal beam $\mathbf{f}_{opt,[k]}$ in \mathcal{F}_k is chosen according to the beam alignment algorithms using multiples of L_K observations. The optimal beamformer and combiner at round k are denoted by $\mathbf{f}_{opt,[k]} = \mathbf{f}_{opt,(2(k-1)+1)L_K}$ and $\mathbf{z}_{opt,[k]} = \mathbf{z}_{opt,2(k-1)L_K}$, respectively. To utilize the hierarchical structure between the subcodebooks, the L_K beams in \mathcal{F}_{k+1} closest to $\mathbf{f}_{opt,[k]}$, denoted by $\mathcal{F}_{(k+1)|\mathbf{f}_{opt,[k]}}$ are sounded for round $k+1$. This means

$$\mathcal{F}_{(k+1)|\mathbf{f}_{opt,[k]}} = \underset{\{\mathbf{f}_{i_1}, \dots, \mathbf{f}_{i_{L_K}}\} \subseteq \mathcal{F}_{k+1}: i_1 < \dots < i_{L_K}}{\text{argmax}} \min_{i \in \{i_1, \dots, i_{L_K}\}} |\mathbf{f}_{opt,[k]}^* \mathbf{f}_i|^2. \quad (29)$$

This method of sounding has a graphically appealing interpretation when \mathcal{F}_k consists of vectors formed by uniformly quantizing the possible angles of departure. The next level sounded beams in $\mathcal{F}_{(k+1)|\mathbf{f}_{opt,[k]}}$ are uniformly spanned within the sector covered by the optimal beamformer at the previous level, $\mathbf{f}_{opt,[k]}$. Fig. 8 demonstrates the structure and relationship between the subcodebooks. Each subcodebook consists of N_k codewords, and the L_K expansion from the selected optimal codeword in every level is shown. In the same manner, the optimal combiner at round k , $\mathbf{z}_{opt,[k]}$, is selected by sounding through the subcodebooks of combiners $\mathcal{Z}_1, \mathcal{Z}_2, \dots, \mathcal{Z}_K$.

After adaptive K -round ping-pong sampling and sounding through traversing the beamformer and combiner of subcodebooks in (29), the best beam pair $\mathbf{f}_{opt,L} \in \mathcal{F}_K$ and $\mathbf{z}_{opt,L} \in \mathcal{Z}_K$ is obtained.

Subcodebook Design

For efficient adaptive alignment and sampling, optimized

subcodebooks for \mathcal{F} are required as described in (28). Each subcodebook provides increased beamforming gain and improved subspace sampling. The size and design of the subcodebook will influence the beamforming gain. For convenience, we restrict the discussion to a one-dimensional ULA. However, these techniques are obviously more generally extendable to a two-dimensional ULA using the Kronecker product in (4).

First note that the covering distance inner product can be bounded.

Lemma 4.1: The covering distance inner product of the subcodebook $\mathcal{F}_k = \{\mathbf{f}_1, \dots, \mathbf{f}_{N_k}\}$ for an M antenna one-dimensional ULA is bounded by

$$\chi(\mathcal{F}_k) \leq \min\left(\frac{2\pi N_k}{\mu(\mathcal{P})}, M\right) \quad (30)$$

where $\mu(\mathcal{P}) = \int_{-\pi}^{\pi} \mathbf{1}(\psi \in \mathcal{P}) d\psi$ with $\mathbf{1}(\cdot)$ denoting the indicator function, $\mathcal{P} = \{\psi : \psi = 2\pi \frac{d}{\lambda} \sin(\theta), \theta \in \mathcal{T}\}$, and \mathcal{T} is the set of possible angles of departure of the ULA.

Proof: For the ULA, the beam pattern specifies the inner-product with vectors on the array manifold. The beam pattern for a vector \mathbf{f} is given by $G_{\mathbf{f}}(\psi) = \left| \sum_{m=0}^{M-1} f_m e^{jm\psi} \right|^2$. By Parseval's theorem, $\frac{1}{2\pi} \int_{-\pi}^{\pi} G_{\mathbf{f}}(\psi) d\psi = \|\mathbf{f}\|^2$.

Because the area under the beam pattern is bounded, we can use a sectored approach to understand the covering distance. Let the sector region ϑ_i define the set of array manifold vectors “closest” to \mathbf{f}_i . Mathematically, this means $\vartheta_i = \{\psi \in \mathcal{P} : |\mathbf{a}^*(\psi) \mathbf{f}_i| > |\mathbf{a}^*(\psi) \mathbf{f}_j| \text{ for } i \neq j\}$. Clearly, the area under the sector of angles ϑ_i is bounded by the entire beam pattern area, which is written as $\int_{\vartheta_i} |\mathbf{f}_i^* \mathbf{a}(\psi)|^2 d\psi \leq \int_{-\pi}^{\pi} |\mathbf{f}_i^* \mathbf{a}(\psi)|^2 d\psi = 2\pi$. Using this, the bounded beam gain on i th sector is given by

$$\begin{aligned} \min_{\psi \in \vartheta_i} |\mathbf{f}_i^* \mathbf{a}(\psi)|^2 &\leq \frac{\int_{\vartheta_i} |\mathbf{f}_i^* \mathbf{a}(\psi)|^2 d\psi}{\mu(\vartheta_i)} \\ &\leq \frac{2\pi}{\mu(\vartheta_i)} \end{aligned}$$

where $\mu(\vartheta_i)$ is the length of angle interval i . The absolute inner product term $\chi(\mathcal{F}_k)$ is written by the bounded area, which is given by

$$\begin{aligned} \chi(\mathcal{F}_k = \{\mathbf{f}_1, \dots, \mathbf{f}_{N_k}\}) &= \max_{i \in \{1, \dots, N_k\}} \min_{\psi \in \vartheta_i} |\mathbf{f}_i^* \mathbf{a}(\psi)|^2 \\ &\leq \max_{i \in \{1, \dots, N_k\}} \frac{2\pi}{\mu(\vartheta_i)} \\ &= \frac{2\pi}{\min_{i \in \{1, \dots, N_k\}} \mu(\vartheta_i)}. \quad (31) \end{aligned}$$

The expression in (31) is minimized when $\mu(\vartheta_i), i = 1, \dots, N_k$ is equally divided as $\frac{\mu(\mathcal{P})}{N_k}$. Thus, $\chi(\mathcal{F}_k)$ is bounded using the covering distance for the case of equally sized sector regions. Additionally, the beamforming gain is bounded by $|\mathbf{f}_i^* \mathbf{a}(\psi)|^2 \leq M$. Therefore, the metric $\chi(\mathcal{F})$ in (31) satisfies $\chi(\mathcal{F}_k) \leq \min\left(\frac{2\pi N_k}{\mu(\mathcal{P})}, M\right)$. ■

The upper bound in (30) corresponds to beamforming vectors with beam patterns that do not overlap. Though beam patterns of this form are usually unrealizable, $\mathcal{F}_1, \mathcal{F}_2, \dots, \mathcal{F}_{(K-1)}$ will each be designed in an attempt to have collective beam patterns approximating those shown in Fig. 9 assuming \mathcal{T} defines a sector of angle directions.

 Fig. 9. Sectorized array manifold for subcodebook design at stage k .

Therefore, beamforming vector i in subcodebook \mathcal{F}_k will have a beam direction corresponding to

$$\psi_i = \psi_{LB} + \left(\frac{\psi_{UB} - \psi_{LB}}{2N_k} \right) + \frac{i(\psi_{UB} - \psi_{LB})}{N_k}, \quad i=0, 1, \dots, N_k-1. \quad (32)$$

Physically, this corresponds to an angle-of-arrival (or departure) θ_i calculated as $\theta_i = \sin^{-1} \left(\frac{\psi_i}{2\pi d/\lambda} \right)$.

After dividing sectors in \mathcal{A} , a beam “flattened” to have an omni-directional pattern within each sector is desired. Flattened omni-directional beams can be generated using techniques such as the subarray method in [27], which also employs beam-spoiling techniques similar to [20], [28]. This technique divides the M element array into M_{sub} subarrays each of size M/M_{sub} . The subbeams are each defocused with a small offset angle, then they are summed for broadening. For a one-dimensional ULA, the broadened beamformer \mathbf{f}_{br} is given by

$$\mathbf{f}_{br} = \left[\mathbf{f}_{comp,1}^T \quad \mathbf{f}_{comp,2}^T \quad \cdots \quad \mathbf{f}_{comp,(M/M_{sub})}^T \right]^T \quad (33)$$

where $\mathbf{f}_{br} \in \mathbb{C}^{M \times 1}$ and $\mathbf{f}_{comp,j} \in \mathbb{C}^{M_{sub} \times 1}$ is a subarray for a component subbeam. The component subbeams are each pointed in slightly different directions to broaden the beam before application of a defocusing angle θ_{sp} . Note that the broadened beamformer \mathbf{f}_{br} is a unit norm vector and each element is controlled by analog RF beamforming in (5). Each broadened beam constructs subcodebook, $\mathbf{f}_{br} \in \mathcal{F}_k$.

An example beam pattern for a single sector assuming $M = 32$ elements is shown in Fig. 10(a). The array is grouped into eight subarrays (i.e., $M_{sub} = 8$) and four component subbeams $\mathbf{f}_{comp,j}$ using a 5 bit quantized phase-shifter for each element. Then, the superposition of component subbeams is defocused and pointed in a beam direction $\theta_i = 15^\circ$.

With this approach, we optimize $\chi(\mathcal{F}_k)$ over M_{sub} and θ_{sp} to design subcodebook \mathcal{F}_k in (28). An example subcodebook for the $M_t = 32$ case with $N_k = 16$ is shown in Fig. 10(b). The array manifold \mathcal{A} is uniformly quantized to $N_k = 16$ directions, and the subarray parameters are optimized to $M_{sub}^* = 2$ and $\theta_{sp}^* = 1.72^\circ$.

V. SIMULATIONS AND DISCUSSIONS

We compare the performance of various beamforming methods using Monte Carlo simulations. To evaluate the performance the spatial channel, including angular spread and multipath, is modeled using a street geometry as described in [8]. We consider three multipath components including a line-of-sight (LOS) path and the first order non-line-of-sight reflection from each side of the street. The delays and the angular spread of the reflected paths are calculated using the distance differences and ray-tracing of the geometry model. For the performance comparison, we assumed there was no wind misalignment (i.e., $\bar{u} = 0$). The channel is modeled as a

Fig. 10. (a) A flattened beam is designed using subarraying and beam spoiling. The blue flattened beam is the superposition of four subarray component beams. (b) Example of subcodebook \mathcal{F}_k with $N_k = 16$ and $q = 5$ bits in array size $M_t = 32$. Normalized beam patterns are plotted in polar coordinates.

Rician channel with K-factor \mathcal{K} , the ratio of the energy in the LOS path to the sum of the energy in other non-LOS paths. For our simulations, the K-factor \mathcal{K} is set to 13.2 dB from the channel observation in [29].

A. Performance Comparison

Let the average beamforming gain be defined as the SNR gain for a system employing beamformer \mathbf{f}_{opt} and combiner \mathbf{z}_{opt} as

$$G_{BF} = E \left[\left| \mathbf{z}_{opt}^* \mathbf{H} \mathbf{f}_{opt} \right|^2 \right].$$

The performance of a non-adaptive joint alignment, a single-sided alignment, and the proposed adaptive sampling alignment were simulated for various settings. The non-adaptive joint alignment sounds all possible pairs of beamformers and combiners in (25) using codebooks with sizes given by $\text{card}(\mathcal{F}) = \text{card}(\mathcal{Z}) \approx \sqrt{L}$. Then, the optimal beamformer \mathbf{f}_{opt} and combiner \mathbf{z}_{opt} are chosen according to (8) and observations in (25). The single-sided alignment samples the subspace by searching for \mathbf{f}_{opt} given a fixed combiner and then searching for \mathbf{z}_{opt} for a fixed beamformer. The sampling requires codebooks of sizes $\text{card}(\mathcal{F}) = \text{card}(\mathcal{Z}) = L/2$. After sampling with codebooks, the optimal beamformer \mathbf{f}_{opt} and the optimal \mathbf{z}_{opt} are also selected. This alignment approach is currently used in IEEE 802.11ad [5]. We adjust the codebook and subcodebook sizes used in the adaptive sampling such that the total search time L is the same for all the schemes.

Fig. 11. Comparison of beamforming gain versus SNR for $M = 32$ array, $L = 48$.

For both the non-adaptive joint search and single-sided search, the transmit and receive array weight codebooks are constructed by quantizing the sets of departure and arrival angles. Both the transmit and receive arrays are assumed to be ULAs. For example, this means the codebook for the transmit beamformer has an i th beamformer given by

$$\mathbf{f}_i = \frac{1}{\sqrt{M_t}} \left[1 \quad e^{-j2\pi(d/\lambda) \sin(\theta_i)} \quad \dots \quad e^{-j(M_t-1)2\pi(d/\lambda) \sin(\theta_i)} \right]^T$$

where $\theta_i \in \mathcal{T}$ is the i th angle in a uniformly quantized set in (32). The coverage for the sector is specified with $\mathcal{T} = [-\frac{\pi}{2}, \frac{\pi}{2}]$ for a half-wavelength spaced ULA. Both the beamformer and combiner are implemented on each element using 5 bit phase quantization.

In the first simulation, with results shown in Fig. 11, the beamforming gain performance of the alignment methods is shown versus SNR for a fixed value $L = 48$. The transmitter and receiver both use a ULA of size $M = 32$. For our proposed algorithm, we design the subcodebooks using ping-pong sounding with $K = 3$ and with $L_K = 8$. The three subcodebooks have sizes, $N_1 = 8$, $N_2 = 32$, and $N_3 = 64$. The non-adaptive sampling codebook has seven vectors, and the single-sided sampling codebook is of size 24. At high SNR, the proposed adaptive alignment method has around a 4 dB gain improvement over single-sided alignment and more than a 13 dB gain over the non-adaptive joint alignment. From this result, the operating SNR is set to 5 dB for all other simulations.

In order to investigate the effect of the size of subspace samples, Fig. 12 compares the beamforming gain versus the search time L . Also, the codebook and subcodebook sizes are a function of the search time L . Non-adaptive joint sampling and non-adaptive single-sided sampling choose the codebook sizes as \sqrt{L} and $L/2$, respectively. In adaptive sampling, the number of sounding vectors at each level in the hierarchy is set as a function of L due to the relationship between L and L_K with K , i.e., $L_K = \frac{L}{2K}$. For example, two-level codebooks (i.e., $K = 2$) with $L_K = 6$ are used for the small search time $L = 24$ because L is not large enough to sound in multiple levels. In $L = 36$ and $L = 48$, three-level

Fig. 12. Comparison of beamforming gain versus beam search time L for $M = 32$ array, SNR = 5 dB.

sounding and sampling $K = 3$ is performed with $L_K = 6$ and $L_K = 8$, respectively. For L greater than 96 as shown in Fig. 12, subcodebooks with levels $K = 4$ or greater are used for adaptive sampling and sounding with the proper L_K . The transmitter and receiver both use ULAs of size $M = 32$, and the SNR is fixed at 5 dB. Note that the beamforming gain reaches its bound $G_{BF,max} = 10 \log_{10}(M_t M_r)$ as L grows large. When the search time L grows large, the subcodebook size of the last level, N_K (with $N_K \leq (L_K)^K$), is much bigger than the array size M , and the beamforming gain is bounded by the full CSI beamforming gain. To compare performance, consider a target beamforming gain of 26 dB. To achieve this gain, the adaptive alignment algorithm only requires $L \approx 25$. In contrast, single-sided alignment requires $L \approx 47$, and non-adaptive joint alignment requires $L \approx 585$. The adaptive sampling and alignment method using the hierarchy relationship in (29) efficiently estimates the optimal beamformer-combiner pairs. The proposed adaptive sampling and beam alignment scheme also allows the alignment to be accomplished with a smaller search time L than the alignment method used in IEEE 802.11ad [5]. This advantage of the proposed technique is even more significant for larger arrays, which are simultaneously more susceptible to wind sway and require a larger codebook size with $L \ll M_r M_t$.

The size of the array also plays a major role in beamforming gain. Fig. 13 demonstrates the beamforming gain as a function of the transmit and receiver array size M . In this plot, the SNR is 5 dB, and L varies with the array size according to $L = M$. The subcodebooks for M are designed with $K = 3$, except the small array sizes $M = 16$ and $M = 24$ with $K = 2$. The aligned beamforming gain is compared with the theoretical array gain, which is $10 \log_{10}(M_t M_r)$ at perfect alignment. From the simulation results it can be seen that there is a consistent performance gap between the adaptive alignment and the single-sided alignment. The adaptive alignment scheme outperforms the non-adaptive joint alignment for all array sizes. In Fig. 2, a target beamforming gain is roughly calculated as 29 dB at 100 m distance. Utilizing the adaptive alignment, the system with $M = 32$ is able to achieve the same beamforming gain as a much larger array system with $M \approx 70$ using the single-sided alignment.

Fig. 14 compares the beamforming gain versus the average wind speed with different array sizes. The beamforming gain

Fig. 13. Comparison of beamforming gain versus array size $M = M_t = M_r$, for $L = M$, SNR = 5 dB.

G_{BF} is averaged over different wind-environment realizations. The SNR is also set 5 dB, and L varies with the array size according to $L = M$. The figure demonstrates that increasing the array size in only one dimension (e.g., in a uniform linear array) comes with a possibly severe penalty from wind sway. In the case of $M = 96$, the performance degradation due to the wind sway misalignment is up to 10 dB at 40 m/s wind speed.

VI. CONCLUSIONS

In this paper, we studied the use of millimeter wave wireless communication for both backhaul and access in small cell networks. The longer communication link distances, combined with the severe path loss at millimeter wave frequencies, make aligning the transmit and receive beams a challenging and important problem. We addressed the problem of subspace sampling, which provides the observation data needed for the beam alignment algorithms. Subspace sampling can be done in a non-adaptive or adaptive manner. Adaptive sampling techniques can leverage previous received data to substantially improve system performance. Simulations compared our various proposed beam alignment and subspace sampling algorithms. Because outdoor picocell access points will most likely be mounted to poles, we also discussed the problem of pole sway due to wind and the tradeoff of the array size and achievable receive SNR. We modeled wind-induced impairments in the millimeter wave beamforming system and evaluated their effect on the beamforming gain.

This paper documented the tradeoff between array size and wind-induced movement. More work is needed in this area. When the required number of transmit and receive antenna elements is large, it appears to be insufficient to employ large uniform linear arrays. A more resilient architecture is to use a two-dimensional uniform linear array, which limits the effect of beam misalignment by spacing the array over two dimensions.

APPENDIX A
WIND VIBRATION MODELING

The wind vibration modeling in this section follows the approach in [10], [11], [30] as illustrated in Fig. 15 showing

Fig. 14. Average beamforming gain with wind sway effect.

the relation between wind velocity, drag, and pole response. In general, the wind velocity is a time-varying, vector-valued spatial random field $\mathbf{u}(x, y, z, t)$ where x and y represent the surface dimension variables and z represents height above the surface. Let $\bar{\mathbf{u}}$ represent the mean wind vector as averaged over a suitable time window. Though $\bar{\mathbf{u}}$ is a function of the spatial variables we assume: 1) it is approximately constant over small variations in the surface variables x and y (since we consider only one short link whose distance is on the order of 100 m, 2) that the height variable z is fixed and equal to 10 m (a reasonable choice for the height of a pole to which the millimeter wave antenna array is mounted), and 3) that the z component of $\bar{\mathbf{u}}$ is equal to zero. Then following the common practice [10], [11], [30] we suppress the spatial variables to simplify notation and write the wind velocity as

$$\mathbf{u}(t) = \bar{\mathbf{u}} + \mathbf{d}u_d(t) + \mathbf{c}u_c(t)$$

where \mathbf{d} is a unit vector in the direction of the mean wind and \mathbf{c} is a unit vector orthogonal to the direction of the mean wind. The time-varying components $u_d(t)$ and $u_c(t)$ represent turbulence in the along-wind and across-wind directions, respectively. It is also assumed that there is no turbulence component in the z direction, which is a reasonable assumption near the surface ($z = 10$ m). Furthermore, the top of the pole to which the antenna array is mounted is approximately constrained to move only in the (x, y) plane.

The turbulence components $u_d(t)$ and $u_c(t)$ are modeled as zero-mean, wide-sense stationary, uncorrelated random pro-

Fig. 15. Block diagram representation of transfer function mapping wind velocity to pole response.

cesses with power spectral densities given by [11]

$$S_{u_d}(f) = \frac{500u_*^2}{\pi\bar{u}} \left[\frac{1}{1 + 500f/2\pi\bar{u}} \right]^{5/3},$$

$$S_{u_c}(f) = \frac{75u_*^2}{2\pi\bar{u}} \left[\frac{1}{1 + 95f/2\pi\bar{u}} \right]^{5/3}$$

where f is frequency in Hz, $\bar{u} = \|\bar{\mathbf{u}}\|$, and $u_* = \bar{u}/2.5 \ln(10/z_0)$ is the shear velocity at height $z = 10$ m, obtained from the terrain roughness length parameter z_0 , which has been characterized in [31]. For an urban scenario $z_0 = 2$ m. In Fig. 15 the turbulence components are modeled as the outputs of wind spectrum filters when driven by independent, white Gaussian processes.

The wind exerts force on the antenna mounting pole via two mechanisms. The first, and most important, is through drag in response to the mean wind speed and the two orthogonally directed wind speed turbulence components. This effect is modeled in Fig. 15 using the two aero-admittance functions $H_{a,d}$ and $H_{a,c}$. Although the mean wind term \bar{u} exerts a significant drag force we can and do ignore it because of our assumption that the poles on either end of a short link are exposed to the same mean wind components. Therefore, mean wind will cause no relative displacement between the poles and hence no corresponding pointing error. Despite this the magnitude of the mean wind will still be an important factor because the power in the random processes $u_d(t)$ and $u_c(t)$ is proportional to \bar{u}^2 . The second method by which wind exerts force on a pole is via a phenomenon known as vortex shedding which occurs for aerodynamically shaped bodies such as poles with a circular cross section. The mean wind passing by the pole causes a lifting force in the across-wind direction which is approximately periodic with a period equal to the time between the shedding of vortices from a common side.

The time-varying drag forces due to the orthogonal wind speed turbulence components are given by zero-mean random processes $F_d(t)$ and $F_c(t)$ with power spectral densities [11]

$$S_{F_d}(f) = |H_{a,d}|^2 S_{u_d}(f) = (2\kappa\bar{u})^2 S_{u_d}(f),$$

$$S_{F_c}(f) = |H_{a,c}|^2 S_{u_c}(f) = (\kappa\bar{u})^2 S_{u_c}(f)$$

where $\kappa = \frac{1}{2}\rho_a C_D A_e$, ρ_a is the density of air in kg/m^3 , C_D is the coefficient of drag, and A_e is the effective area in m^2 .

The vortex shedding component of the force also acts in the across-wind direction and so it is added to the across-wind force due to drag as shown in Fig. 15. Vortex shedding is characterized by the vortex-shedding frequency f_{vs} given by [32], [33]

$$f_{vs} = \mathcal{S} \frac{\bar{u}}{d_p} \quad (34)$$

where \mathcal{S} is the Strouhal number, a constant dependent on the shape of the body, and d_p is the diameter of the pole. For a pole of circular cross-section [32] suggests $\mathcal{S} = 0.2$. The power spectral density of the across-wind force due to vortex-shedding can be written

$$S_{F_{vs}}(f) = \kappa^2 \frac{1.125}{\sqrt{\pi} f f_{vs}} \exp\left(-\left[\frac{1 - f/f_{vs}}{0.18}\right]^2\right). \quad (35)$$

Details and certain parameter choices are further discussed in [11]. The vortex shedding frequency is calculated as $f_{vs} = 12$ Hz with $d_p = 50$ cm in (34).

The various component forces then drive a mechanical model for the antenna-mounting pole. We assume that the along wind and across wind forces are independent and that there is no coupling between pole dynamics in the two directions. The pole is modeled as a simple spring-mass-damper system [11] characterized by a damping coefficient and a natural frequency, ζ and f_n in Hz, respectively. The mechanical transfer function is given by

$$H_m(f) = \frac{1}{4m\pi^2 f_n^2 \left([1 - (f/f_n)^2]^2 + 4\zeta^2 (f/f_n)^2 \right)^{1/2}}$$

where m is the mass of the light and pico-cell antenna on the top of the pole. Pole responses in the along-wind and across-wind directions are computed as the outputs of mechanical transfer function systems when driven by wind force random processes as illustrated in Fig. 15. Finally, the simulation is computed in the spectral domain from the pole-displacement power spectral densities (e.g., $S_{L_d}(f) = |H_m(t)|^2 S_{F_d}(f)$, $S_{L_c}(f) = |H_m(t)|^2 S_{F_c}(f)$), using the spectral representation method and the inverse FFT as in [34]. The simulation can represent a pole-response bandwidth up to 10 Hz.

REFERENCES

- [1] S. Hur, T. Kim, D. Love, J. Krogmeier, T. Thomas, and A. Ghosh, "Multilevel millimeter wave beamforming for wireless backhaul," in *Proc. 2011 IEEE Globecom Workshops*.
- [2] Small Cell Forum, "Small cells - what's the big idea?" Feb. 2012. Available: <http://smallcellforum.org>
- [3] S. Chia, M. Gasparoni, and P. Brick, "The next challenge for cellular networks: backhaul," *IEEE Microwave Mag.*, vol. 10, no. 5, pp. 54–66, 2009.
- [4] IEEE, "IEEE Standard - Part 15.3 : Wireless MAC and PHY Specifications for High Rate WPANs Amendment 2: Millimeter-wave-based Alternative Physical Layer Extension," 2009.
- [5] —, "IEEE802.11-10/0433r2, PHY/MAC Complete Proposal Specification (TGad D0.1)," 2010.
- [6] J. Wang, Z. Lan, C.-W. Pyo, T. Baykas, C.-S. Sum, M. A. Rahman, J. Gao, R. Funada, F. Kojima, H. Harada, and S. Kato, "Beam codebook based beamforming protocol for multi-Gbps millimeter-wave WPAN systems," *IEEE J. Sel. Areas Commun.*, vol. 27, no. 8, pp. 1390–1399, Oct. 2009.
- [7] C. Cordeiro, D. Akhmetov, and M. Park, "IEEE 802.11ad: introduction and performance evaluation of the first Multi-Gbps WiFi technology," in *Proc. 2010 ACM Int. Workshop mmWave Commun.*
- [8] H. Zhang, S. Venkateswaran, and U. Madhow, "Channel modeling and MIMO capacity for outdoor millimeter wave links," in *Proc. 2010 IEEE WCNC*.
- [9] H. L. V. Trees, *Detection, Estimation, and Modulation Theory: Optimum Array Processing*. Wiley, 2002.
- [10] A. Piersol and T. Paez, *Shock and Vibration Handbook*, 6th ed. McGraw Hill, 2009.
- [11] E. Simiu and R. Scanlan, *Wind Effects on Structures*, 3rd ed. Wiley, 1996.
- [12] G. Staple and K. Werbach, "The end of spectrum scarcity," *IEEE Spectrum*, vol. 41, no. 3, pp. 48–52, Mar. 2004.
- [13] X. Wu, B. Murherjee, and D. Ghosal, "Hierarchical architectures in the third-generation cellular network," *IEEE Wireless Commun.*, vol. 11, no. 3, pp. 62–71, June 2004.
- [14] L. Correia, J. Reis, and P. Frances, "Analysis of the average power to distance decay rate at the 60 GHz band," in *Proc. 1997 IEEE VTC - Fall*, pp. 994–998.
- [15] M. Marcus and B. Pattan, "Millimeter wave propagation: spectrum management implications," *IEEE Microwave Mag.*, vol. 6, no. 2, pp. 54–62.
- [16] E. Ben-Dor, T. Rappaport, Y. Qiao, and S. J. Lauffenburger, "Millimeter-wave 60 GHz Outdoor and Vehicle AOA Propagation Measurements using a Broadband Channel Sounder," Dec. 2011.
- [17] H. Xu, V. Kukshya, and T. S. Rappaport, "Spatial and temporal characteristics of 60-GHz indoor channels," *IEEE J. Sel. Areas Commun.*, vol. 20, no. 3, Apr. 2002.

- [18] D. Tse and P. Viswanath, *Fundamentals of Wireless Communication*. Cambridge University Press, 2005.
- [19] Y. Yu, P. G. Baltus, A. H. van Roermund, Y. Yu, P. G. Baltus, and A. H. M. Roermund, *Integrated 60 GHz RF Beamforming in CMOS*. Springer, 2011.
- [20] R. Mailloux, *Phased Array Antenna Handbook*. Artech House, 2005.
- [21] D. Love, R. J. Heath, and T. Strohmer, "Grassmannian beamforming for multiple-input multiple-output wireless systems," *IEEE Trans. Inf. Theory*, vol. 49, no. 10, pp. 2735–2747, 2003.
- [22] H. Zhang and U. Madhow, "Statistical modeling of fading and diversity for outdoor 60 GHz channels," in *Proc. 2010 ACM Int. Workshop mmWave Comm.*
- [23] J. G. Proakis, *Digital Communications*, 4th ed. McGraw Hill, 2000.
- [24] P. Sofotasios and S. Freear, "Novel expressions for the Marcum and one dimensional Q-functions," 2010.
- [25] R. Pawula, "Relations between the Rice Ie-function and the Marcum Q-function with applications to error rate calculations," *Electron. Lett.*, vol. 31, no. 24, pp. 2078–2080, 1995.
- [26] J. Wang, Z. Lan, C.-S. Sum, C.-W. Pyo, J. Gao, T. Baykas, A. Rahman, R. Funada, F. Kojima, I. Lakkis, H. Harada, and S. Kato, "Beamforming codebook design and performance evaluation for 60GHz wideband WPANs," in *2009 IEEE Veh. Technol. Conf. – Fall*.
- [27] R. Mailloux, "Subarray technology for large scanning arrays," in *2007 European Conf. Antennas Propagation*.
- [28] R. Kinsey, "Phased array beam spoiling technique," in *Proc. 1997 IEEE Antennas Propagation Society Intl. Symp.*
- [29] Z. Muhi-Eldeen, L. Ivrisimtzis, and M. Al-Nuaimi, "Modelling and measurements of millimetre wavelength propagation in urban environments," *IET Microwaves, Antennas Propag.*, vol. 4, no. 9, pp. 1300–1309, 2010.
- [30] A. Davenport, "The application of statistical concepts to the wind loading of structures," *ICE Proc.*, vol. 19, no. 4, pp. 449–472, Jan. 1961.
- [31] J. Wieringa, "Roughness-dependent geographical interpolation of surface wind speed averages," *Quarterly J. Royal Meteorological Society*, vol. 112, no. 473, pp. 867–889, 1986.
- [32] L. Yam, T. Leung, D. Li, and K. Xu, "Use of ambient response measurements to determine dynamic characteristics of slender structures," *Eng. Structures*, vol. 19, no. 2, pp. 145–150, 1997.
- [33] L. Caracoglia and N. Jones, "Numerical and experimental study of vibration mitigation for highway light poles," *Eng. Structures*, vol. 29, no. 5, pp. 821–831, 2007.
- [34] M. Shinozuka and G. Deodatis, "Simulation of stochastic processes by spectral representation," *Applied Mechanics Reviews*, vol. 44, p. 191, 1991.

Sooyoung Hur (S'05) received the B.S degree from Sogang University, Seoul, Korea, in 2005, and M.S. degree from Korea Advanced Institute of Science and Technology (KAIST), Daejeon, Korea in 2007, both in electrical engineering. He received a Ph.D. in electrical and computer engineering from Purdue University, West Lafayette, IN in 2013. His current research interests are millimeter-wave communication, OFDM, MIMO, and signal processing for wireless communications including software-defined radio implementations.

Taejoon Kim (S'08 M'11) received the B.S. degree (with highest honors) from Sogang University, Korea and M.S. degree from the Korea Advanced Institute of Science and Technology (KAIST), both in electrical engineering in 2002 and 2004, respectively. From 2004 to 2006, he was with Electronics and Telecommunications Research Institute (ETRI), Korea. In 2007, he joined Purdue University, West Lafayette, Indiana and earned Ph.D. degree in Electrical and Computer Engineering in 2011. From August 2011 to September 2012, he was with the

Nokia Research Center (NRC), Berkeley, California as a Senior Researcher. Before joining City University of Hong Kong as an assistant professor in March 2013, he was a postdoctoral researcher in the Communication Theory group at KTH in Stockholm, Sweden. He was awarded the Korean government (MOE) scholarship for studying abroad in 2007 and was the recipient of the Best Paper Award in IEEE PIMRC 2012. His research interests are in the design and analysis of communication systems, adaptive signal processing, and MIMO wireless systems.

David J. Love (S'98 - M'05 - SM'09) received the B.S. (with highest honors), M.S.E., and Ph.D. degrees in electrical engineering from the University of Texas at Austin in 2000, 2002, and 2004, respectively. During the summers of 2000 and 2002, he was with Texas Instruments, Dallas, TX. Since August 2004, he has been with the School of Electrical and Computer Engineering, Purdue University, West Lafayette, IN, where he is now a Professor and recognized as a University Faculty Scholar. He has served as an Associate Editor for both the IEEE TRANSACTIONS ON COMMUNICATIONS and the IEEE TRANSACTIONS ON SIGNAL PROCESSING, and he has also served as a guest editor for special issues of the IEEE JOURNAL ON SELECTED AREAS IN COMMUNICATIONS and the *EURASIP Journal on Wireless Communications and Networking*. His research interests are in the design and analysis of communication systems and MIMO array processing.

Dr. Love has been inducted into Tau Beta Pi and Eta Kappa Nu. Along with co-authors, he was awarded the 2009 IEEE TRANSACTIONS ON VEHICULAR TECHNOLOGY Jack Neubauer Memorial Award for the best systems paper published in the IEEE TRANSACTIONS ON VEHICULAR TECHNOLOGY in that year. He was the recipient of the Fall 2010 Purdue HKN Outstanding Teacher Award and was an invited participant to the 2011 NAE Frontiers of Engineering Education Symposium. In 2003, Dr. Love was awarded the IEEE Vehicular Technology Society Daniel Noble Fellowship.

James V. Krogmeier (M'89) received the B.S.E.E. degree from the University of Colorado, Boulder, in 1981 and the M.S. and Ph.D. degrees from the University of Illinois, Urbana-Champaign, in 1983 and 1990, respectively. He is currently a Professor with the School of Electrical and Computer Engineering, Purdue University, West Lafayette, IN. His research interests include the application of signal processing in wireless communications, adaptive filtering, channel equalization, synchronization, and intelligent transportation systems. Dr. Krogmeier has served on a number of IEEE technical program committees and as an Associate Editor for the IEEE TRANSACTIONS ON WIRELESS COMMUNICATIONS and the IEEE TRANSACTIONS ON INTELLIGENT TRANSPORTATION SYSTEMS.

Timothy A. Thomas (S'95 - M'98) received the B.S. degree in electrical engineering from the University of Illinois in 1989, the M.S. degree in electrical engineering from the University of Michigan in 1990, and the Ph.D. degree in electrical engineering from Purdue University in 1997.

From 1991 to 1993 he was a member of technical staff at Bell Communications Research (Bellcore) in Red Bank, New Jersey and from 1997 to 2011 he was with Motorola in Schaumburg, Illinois working on wireless research. Since 2011 he has been with Nokia Siemens Networks in the Research group within Technology and Innovation. His research interests are in physical layer communications and in particular channel measurements, cellular and mmWave communications, and adaptive antenna algorithms for mobile broadband communications.

Amitabha (Amitava) Ghosh (M'86 - SM'13) joined Motorola in 1990 after receiving his Ph.D. in Electrical Engineering from Southern Methodist University, Dallas. Since joining Motorola he worked on multiple wireless technologies starting from IS-95, cdma-2000, 1xEV-DV/XTREME, 1xEV-DO, UMTS, HSPA, 802.16e/WiMAX/802.16m, Enhanced EDGE and 3GPP LTE. Dr. Ghosh has 55 issued patents and numerous external and internal technical papers. Currently, he is Head, North America Radio Systems

within the Technology and Innovation office of Nokia Siemens Networks. He is currently working on 3GPP LTE-Advanced and 5G systems. His research interests are in the area of digital communications, signal processing and wireless communications. He is a senior member of IEEE and co-author of the book titled *Essentials of LTE and LTE-A*.