Distributed Beamforming with Wirelessly Powered Relay Nodes

Muhammad Ozair Iqbal*, Ammar Mahmood*, Muhammad Mahboob Ur Rahman*, Qammer H. Abbasi[†]

*Electrical Engineering department, Information Technology University (ITU), Lahore, Pakistan

{ozair.iqbal,ammar.mahmood,mahboob.rahman}@itu.edu.pk

[†]Department of Electrical and Computer Engineering, Texas A&M University at Qatar

qammer.abbasi@tamu.edu

Abstract—This paper studies a system where a set of N relay nodes harvest energy from the signal received from a source to later utilize it when forwarding the source's data to a destination node via distributed beamforming. To this end, we derive (approximate) analytical expressions for the mean SNR at destination node when relays employ: i) time-switching based energy harvesting policy, ii) power-splitting based energy harvesting policy. The obtained results facilitate the study of the interplay between the energy harvesting parameters and the synchronization error, and their combined impact on mean SNR. Simulation results indicate that i) the derived approximate expressions are very accurate even for small N (e.g., N = 15), ii) time-switching policy by the relays outperforms power-splitting policy by at least 3 dB.

I. INTRODUCTION

Distributed transmit beamforming is a technique whereby multiple transmitters cooperate in a way that their signals (carrying a common message) combine coherently, over-the-air, at the intended receiver. For the unit-gain channels between the transmit nodes and the receiver, distributed beamforming leads to an N^2 -fold increase in mean SNR at the receiver (where N is the number of cooperating transmitters) [1]. However, the energy-efficiency advantage of distributed beamforming comes at a cost, the carrier synchronization cost. Specifically, the individual passband signals sent from cooperating transmit nodes combine constructively at the receiver only when transmit nodes are frequency, time and phase synchronized [1].

Quite recently, wireless power transfer where a transmit node lets its receive counterpart harvest energy from the radio frequency (RF) signal it transmits, has attracted a lot of attention [2]. In the literature, two energy harvesting scenarios have been widely studied: i) time-switching (TS) based energy harvesting (EH) where the receiver spends a (time) fraction of every symbol it receives for energy harvesting, ii) powersplitting (PS) based energy harvesting where the receiver spends a fraction of the received power for energy harvesting.

This paper studies a system where a set of N relay nodes harvest energy from the signal received from a source to later utilize it when forwarding the source's data to a destination node via distributed beamforming. Specifically, the paper derives (approximate) analytical expressions for the mean SNR at destination node when relays employ: i) TS based EH scheme, ii) PS based EH scheme. The obtained results facilitate us to study the interplay between the energy harvesting parameters and the synchronization error, and their influence on mean SNR. Simulation results indicate that the derived approximate expressions are very accurate even for small N (e.g., N = 15).

The related works closest to this work are [3],[4]. [3] considers a single multi-antenna relay which harvests energy from a source (and external interferences) to later forward its data (via maximum ratio transmission) to the destination; authors of [3] then derive closed-form expressions for outage probability and ergodic capacity of the system. In [4], multiple transmit nodes do (received-assisted) distributed beamforming towards a receiver node where the receiver node harvests energy from the received sum signal; [4] then studies the trade-off between feedback rate and amount of energy harvested at the receiver. Nevertheless, to the best of authors' knowledge, the interplay between energy harvesting parameters and synchronization error, and their collective impact on mean SNR (presented in this work) has not been studied before.

II. SYSTEM MODEL

A system consisting of a source node S, a destination node D and N relay nodes $(R_1, ..., R_N)$ is studied (see Fig. 1(a)). Following assumptions are in place: direct link between S and D is not available; the relay nodes operate in halfduplex mode and employ decode-and-forward (DF) strategy; the relays do distributed beamforming towards D; the relays are fully, wirelessly powered by the S; the channels on both hops are quasi-static (i.e., each channel stays constant for a slot duration T and channel realizations are *i.i.d* between the slots), frequency-flat, block fading with Rayleigh distribution.

Fig. 1. System model

III. TIME SWITCHING BASED ENERGY HARVESTING AT RELAYS

Let T denote the block time during which source S transmits a certain amount of information to destination D. Then, under time-switching (TS) based energy harvesting (EH) policy, the relays harvest energy from source's transmission for a duration αT , where $0 \le \alpha \le 1$ (see Fig. 1(b)).

Specifically, on the first hop, source S transmits message x (with power P_s) to the relays. Then, relay R_n (n = 1, ..., N)receives $y_n = \sqrt{P_S}g_nx + w_n$, where g_n is the channel between source and relay R_n , and w_n is the noise at relay R_n . Then, the amount of energy harvested by R_n is $EH_n = \eta |\sqrt{P_S}g_n|^2 \times \alpha T$ where $0 \le \eta \le 1$ is the (RF to DC) energy conversion efficiency. Since the relay R_n uses all of the energy harvested to relay the (perfectly recovered) message x to the destination, the transmit power of R_n is $P_n = \frac{EH_n}{(1-\alpha)T/2} = \frac{2\eta |\sqrt{P_S}g_n|^2\alpha}{(1-\alpha)}$. Next, on the second hop, each of the N relays simultaneously forwards the precoded message $r_n = a_nx$ to the destination D $(a_n$ is the precoding weight applied by R_n). The net (sum) signal received at D is:

$$z = \sum_{n=1}^{N} \sqrt{P_n} h_n r_n + w_D \tag{1}$$

where $h_n = |h_n|e^{j\phi_n}$ is the channel between the relay R_n and destination D, and w_D is the noise at D; $w_D \sim \mathcal{CN}(0, \sigma_D^2)$. Let $g_n, h_n \sim \mathcal{CN}(0, 1), \forall n = 1, ..., N$. Then, one can verify that $P_n \sim \exp(\lambda_p)$ where $\lambda_p = \frac{1-\alpha}{2\eta\alpha P_S}$, and $\sqrt{P_n} \sim \operatorname{Rayleigh}(\sigma)$ where $\sigma = \sqrt{\frac{\eta\alpha P_S}{(1-\alpha)}}$. When relays do distributed beamforming, relay R_n chooses $a_n \triangleq \frac{1}{|h_n|}e^{-j(\phi_n-\theta_n)}$ (this could be achieved by running the protocols proposed in, e.g., [1],[5],[6]). Then, Eq. (1) can be rewritten as:

$$z = \sum_{n=1}^{N} \sqrt{P_n} e^{j\theta_n} x + w_D \tag{2}$$

where θ_n models the channel phase estimation error for the channel h_n . However, we note that θ_n could very well represent the net phase difference between R_n and D, i.e., it could assimilate the effects of channel phase estimation error, frequency and phase offsets etc.). Indeed, in this work, we assume that θ_n denotes the effective phase difference between R_n and D. Moreover, we assume that θ_n are *i.i.d* with ~ $\mathcal{N}(0, \sigma_{\theta}^2)$. Next, assuming that $x \in M$ -PSK constellation (for any M) and that $\sigma_D^2 = 1$, the instantaneous SNR at the destination D is:

$$\gamma_D(\{\theta_n\},\{P_n\}) = \gamma_D(\{\theta_n\},\alpha) = \left|\sum_{n=1}^N \sqrt{P_n} e^{j\theta_n}\right|^2$$
(3)

Then, an (approximate) expression for mean SNR $E[\gamma_D]$ is provided in Corollary 1.

Corollary 1: Let $\hat{\gamma}_D \triangleq \lim_{N \to \infty} \gamma_D$. Then, the following holds:

$$E[\hat{\gamma}_D(\{\theta_n\},\alpha)] = a^2 + b^2 + c + d \tag{4}$$

where

$$a = N \sqrt{\frac{\pi \eta \alpha P_S}{2(1-\alpha)}} e^{-\sigma_{\theta}^2/2}; b = 0;$$

$$c = N \left[\frac{\eta \alpha P_S}{(1-\alpha)} (1-e^{-\sigma_{\theta}^2})^2 + \frac{2\eta \alpha P_S}{(1-\alpha)} e^{-\sigma_{\theta}^2/2} \right] - N \left(\sqrt{\frac{\pi \eta \alpha P_S}{2(1-\alpha)}} \cdot e^{-\sigma_{\theta}^2/2} \right)^2;$$
$$d = \frac{N \eta \alpha P_S}{(1-\alpha)} (1-e^{-2\sigma_{\theta}^2}).$$

Proof: See Appendix A.

IV. POWER SPLITTING BASED ENERGY HARVESTING AT RELAYS

Under power-splitting based energy harvesting policy, relay R_n harvests $EH_n = \eta \rho |\sqrt{P_S}g_n|^2 \times T/2$ amount of energy from source's transmission for a duration T/2 (see Fig. 1(c)). Since the relay R_n uses all of the energy harvested to relay the message x to D, the transmit power of R_n is $P_n = \frac{EH_n}{T/2} = 2\eta \rho |\sqrt{P_S}g_n|^2$. In this case, $P_n \sim \exp(\lambda_p)$ where $\lambda_p = \frac{1}{2\eta\rho P_S}$, and $\sqrt{P_n} \sim \text{Rayleigh}(\sigma)$ where $\sigma = \sqrt{\eta\rho P_S}$. Then, one can verify that the sum signal z received at D and instantaneous SNR γ_D are once again given by Eq. (2) and Eq. (3) respectively. Then, an (approximate) expression for mean SNR $E[\gamma_D]$ is provided in Corollary 2.

Corollary 2: Let $\hat{\gamma}_D \triangleq \lim_{N \to \infty} \gamma_D$. Then, the following holds:

$$E[\hat{\gamma}_D(\{\theta_n\}, \rho)] = p^2 + q^2 + r + s$$
(5)

where

1

$$p = N\sqrt{\frac{\pi\eta\rho P_S}{2}}e^{-\sigma_{\theta}^2/2}; q = 0;$$

$$r = N\left[\eta\rho P_S(1-e^{-\sigma_{\theta}^2})^2 + 2\eta\rho P_S e^{-\sigma_{\theta}^2/2}\right] - N\left(\sqrt{\frac{\pi\eta\rho P_S}{2}}.e^{-\sigma_{\theta}^2/2}\right)^2;$$

$$s = N\eta\rho P_S(1-e^{-2\sigma_{\theta}^2}).$$

Proof: See Appendix A.

V. SIMULATION RESULTS

In all plots, solid lines represent analytical predictions by Eqs. (4), (5) while dotted lines represent Monte-Carlo simulation results. Figs. 2, 3 show the following: i) the analytical approximations of Eqs. (4), (5) are indeed very accurate for N as low as 15 (while the approximations degrade for N = 2); ii) the mean SNR degrades as the variance of the net phase error increases (due to poorer oscillators, poor synchronization protocol etc.); iii) for a given system state (of phase error variance), the mean SNR can be improved by doing more energy harvesting at the relays; iv) the TS based EH scheme outperforms PS based EH scheme by at least 3 dB, for a given phase error variance.

Fig. 2. TS based EH scheme.

Fig. 3. PS based EH scheme.

VI. CONCLUSION

This preliminary work studied a system where a set of N relay nodes harvest energy from the signal received from a source to later utilize it when forwarding the source's data to a destination node via distributed beamforming. Monte-Carlo simulation results showed that the derived approximate expressions for the mean SNR at the destination are very accurate for N as low as 15. Last but not the least, TS based EH scheme outperformed PS based EH scheme by at least 3 dB. Immediate future work will investigate the coupling (dependence) between energy harvesting parameters and the phase error (due to clock drift) and their combined impact on mean SNR (and Ergodic capacity) at the destination.

APPENDIX A

AN APPROXIMATE EXPRESSION FOR THE MEAN SNR

We can rewrite γ_D from Eq. (3) as:

$$\gamma_D = \left(\sum_{n=1}^N \sqrt{P_n} \cos \theta_n\right)^2 + \left(\sum_{n=1}^N \sqrt{P_n} \sin \theta_n\right)^2 \tag{6}$$

Let $X_n = \sqrt{P_n} \cos \theta_n$ and $Y_n = \sqrt{P_n} \sin \theta_n$. Then, $\gamma_D = (\sum_{n=1}^N X_n)^2 + (\sum_{n=1}^N Y_n)^2$. Note that even though $\sqrt{P_n} \sim$

Rayleigh(σ) and $\theta_n \sim \mathcal{N}(0, \sigma_{\theta}^2)$, the distribution of each of X_n and Y_n is not easy to obtain. However, note that both $\sqrt{P_n}$ and θ_n are *i.i.d*; therefore, if one knows the means $E[X_n], E[Y_n]$ and variances $Var[X_n], Var[Y_n]$ of X_n and Y_n respectively, then (for large N) one can invoke Central Limit Theorem to get a step closer towards obtaining expected value of γ_D . To this end, we have:

$$E[X_n] = E[\sqrt{P_n}\cos\theta_n] = E[\sqrt{P_n}].E[\cos\theta_n] = \sigma.\sqrt{\pi/2}.e^{-\sigma_\theta^2/2}$$
(7)

where we have used the fact that $\sqrt{P_n}$ and $\cos \theta_n$ are independent of each other. And

$$E[Y_n] = E[\sqrt{P_n}\sin\theta_n] = E[\sqrt{P_n}].E[\sin\theta_n] = 0 \quad (8)$$

Similarly, we have:

$$Var[X_n] = E[X_n^2] - (E[X_n])^2$$

= $\frac{1}{\lambda_p} (\frac{1}{2} (1 - e^{\sigma_{\theta}^2})^2 + e^{-\sigma_{\theta}^2/2}) - (\sigma \cdot \sqrt{\frac{\pi}{2}} \cdot e^{-\sigma_{\theta}^2/2})^2$ (9)

$$Var[Y_n] = E[Y_n^2] - (E[Y_n])^2 = \frac{1}{2\lambda_p} (1 - e^{-2\sigma_\theta^2})$$
(10)

Let $I = \sum_{n=1}^{N} X_n$ and $Q = \sum_{n=1}^{N} Y_n$. Then, $\gamma_D = I^2 + Q^2$. Let $\hat{\gamma}_D \triangleq \lim_{N \to \infty} \gamma_D$. Then, according to Central Limit Theorem, the following relations hold: $\lim_{N \to \infty} I \sim \mathcal{N}(m_I, \sigma_I^2)$; $\lim_{N \to \infty} Q \sim \mathcal{N}(m_Q, \sigma_Q^2)$ where $m_I = NE[X_n] = N\sigma \sqrt{\frac{\pi}{2}} e^{-\sigma_{\theta}^2/2}$; $m_Q = NE[Y_n] = 0$;

$$\sigma_I^2 = N.Var[X_n]$$

= $N\left[\frac{1}{2\lambda_p}(1 - e^{-\sigma_\theta^2})^2 + \frac{1}{\lambda_p}e^{-\sigma_\theta^2/2}\right] - N\left(\sigma.\sqrt{\frac{\pi}{2}}.e^{-\sigma_\theta^2/2}\right)^2;$ (11)

$$\sigma_Q^2 = N.Var[Y_n] = \frac{N}{2\lambda_p} (1 - e^{-2\sigma_\theta^2}).$$
(12)

Then,

$$E[\hat{\gamma}_D] = E\left[\lim_{N \to \infty} I^2\right] + E\left[\lim_{N \to \infty} Q^2\right] = \sigma_I^2 + m_I^2 + \sigma_Q^2 + m_Q^2$$
(13)

ACKNOWLEDGEMENTS

This publication was made possible by NPRP grant #7 - 125-2-061 from the Qatar National Research Fund (a member of Qatar Foundation). The statements made herein are solely the responsibility of the authors.

REFERENCES

- R. Mudumbai, G. Barriac, and U. Madhow, "On the feasibility of distributed beamforming in wireless networks," *Wireless Communications, IEEE Transactions on*, vol. 6, no. 5, pp. 1754–1763, May 2007.
- [2] A. A. Nasir, X. Zhou, S. Durrani, and R. A. Kennedy, "Relaying protocols for wireless energy harvesting and information processing," *IEEE Transactions on Wireless Communications*, vol. 12, no. 7, pp. 3622– 3636, July 2013.
- [3] G. Zhu, C. Zhong, H. A. Suraweera, G. K. Karagiannidis, Z. Zhang, and T. A. Tsiftsis, "Wireless information and power transfer in relay systems with multiple antennas and interference," *IEEE Transactions on Communications*, vol. 63, no. 4, pp. 1400–1418, April 2015.

- [4] R. Wang, R. David, and D. R. Brown, "Feedback rate optimization in receiver-coordinated distributed transmit beamforming for wireless power transfer," in 2015 49th Annual Conference on Information Sciences and Systems (CISS), March 2015, pp. 1–6.
 [5] F. Quitin, M. M. U. Rahman, R. Mudumbai, and U. Madhow, "A scal-
- [5] F. Quitin, M. M. U. Rahman, R. Mudumbai, and U. Madhow, "A scalable architecture for distributed transmit beamforming with commodity radios: Design and proof of concept," *IEEE Transactions on Wireless Communications*, vol. 12, no. 3, pp. 1418–1428, 2013.
- [6] F. Quitin, A. T. Irish, and U. Madhow, "A scalable architecture for distributed receive beamforming: Analysis and experimental demonstration," *IEEE Transactions on Wireless Communications*, vol. 15, no. 3, pp. 2039– 2053, March 2016.