

Session 7. LTE in ns-3

김준석

Multimedia & Wireless Networking Laboratory, SNU
jskim14@mwnl.snu.ac.kr

Contents

- LTE Module
 - Overview
 - LTE Protocol in ns-3
 - Function Flow
- Simulation Examples
 - Packet Transmission Example (Downlink)
 - More Exercises
 - Configurable Parameters
 - Uplink Transmission
 - Multi-cell Scenario

<https://www.nsnam.org/docs/release/3.29/models/ns-3-model-library.pdf>

Overview

LTE-EPC Simulation Model

Overview of EPC Model

- Main object of EPC model
 - Providing means for simulation of **end-to-end IP connectivity** over LTE model
- Design choices
 - Single S-GW/P-GW node
 - Not supporting inter-S-GW mobility
 - User plane protocols used between eNBs and S-GW/P-GW → modeled accurately
 - Control plane protocols → modeled in a simplified way

Protocol Architecture

- Protocol
 - RRC, PDCP, RLC, MAC, and PHY
- PDCP ~ RLC
 - One interface per data radio bearer (DRB)
- Service access point (SAP)
 - Provider and user
 - E.g., **LtePdcpSapUser**
 - RRC method called by PDCP
 - E.g., **LtePdcpSapProvider**
 - PDCP method called by RRC

PHY and Channel Architecture

- For eNB

- `src/lte/model/lte-spectrum-phy.cc`
- `src/spectrum/model/multi-model-spectrum-channel.cc`

LTE Protocol in ns-3

PDCP and RLC Model

- PDCP model
 - Transfer of Sequence number (SN) status for handover
 - Unsupported features
 - Header compression/decompression
 - Ciphering/Deciphering
- RLC model
 - TM, UM, AM modes / SM mode
 - Segmentation, Reassembly

MAC Model

- Resource allocation model
 - Allocation type 0 / Localized mapping approach
 - Example:
 - Downlink 3 MHz, 15 Resource blocks (RBs)
 - RBG size = 2
 - Total number of RBG = 8
 - If # of UE=3,
 - Resource allocation information
UE 1 (10101001) UE 2 (01000010) UE 3 (00010100)

RBG

RB

Channel Bandwidth (MHz)	Maximum Number of Resource Blocks (Transmission Bandwidth Configuration)	Maximum Occupied Bandwidth (MHz)
1.4	6	1.08
3	15	2.7
5	25	4.5
10	50	9.0
15	75	13.5
20	100	18.0

System Bandwidth $N_{\text{RB}}^{\text{DL}}$	RBG Size (P)
≤ 10	1
11 – 26	2
27 – 63	3
64 – 110	4

Scheduler and PHY Model

- Implemented schedulers
 - Downlink
 - Round Robin (RR) , Proportional Fair (PF), etc
 - Uplink
 - Round Robin (RR)
- PHY
 - Only **FDD** is modeled / **CQI feedback**
 - Granularity
 - Frequency domain: 1 Resource Block (RB)
 - Time domain: 1 Transmission Time Interval (TTI)
 - Supports different bandwidths per eNB

Scheduler and PHY Model

- Implemented schedulers

- Downlink

- Round Robin (RR) , Proportional Fair (PF), etc

- Uplink

- Round Robin (RR)

- PHY

- Only **FDD** is modeled / **CQI feedback**

- Granularity

- Frequency domain: 1 Resource Block (RB)
 - Time domain: 1 Transmission Time Interval (TTI)

- Supports different bandwidths per eNB

Channel Model

- LTE fast fading model in ns-3
 - Applying fast fading to each Resource Block (RB)
 - Extracting the fast fading value from the trace at each simulation time
 - Representing **frequency response**

PHY Model

- Error rate model
 - Link-to-system mapping (LSM) technique
 - Mutual information effective SINR mapping (MIESM)
 - Use SINR values, MCS, Coding block (CB) size, and HARQ info.

Function Flow

Frame Structure

- Source code (src/lte/model/lte-enb-phy.cc)
 - Function call flow
 - 1 Frame = 10 Subframes

- Function of StartSubFrame
 - Process the current burst of control messages
 - Send data frame
 - Trigger the MAC

Data Flow (Downlink)

Interference

Ite-spectrum-phy.cc

Ite-interference.cc

Ite-chunk-processor.cc

Ite-ue-phy.cc

Call the LteMiErrorModel

MI effective SINR in frequency domain

Simulation Examples

Packet Transmission Example

- Simulation environment
 - Remote host generates UDP packet
 - Packet size: 1460 bytes
 - Downlink bandwidth: 20 MHz (100 RBs)

Simulation Code(1/9)

- lte-downlink.cc
 - Define variables

```
NS_LOG_COMPONENT_DEFINE ("LteDownlink");

using namespace ns3;

int main (int argc, char *argv[])
{
 double ltePktInv = 0.0001; // full pumping LTE packet
 double lteStartTimeSec = 1; // application start time
 double lteStopTimeSec = 2; // application end time
 double downlinkRb = 100; // the number of resource blocks used for downlink
```


Simulation Code(2/9)

- Create node

```
Ipv4GlobalRoutingHelper::PopulateRoutingTables();
```

```
NodeContainer remoteHostNode, enbNode, ueNode;  
remoteHostNode.Create (1);  
enbNode.Create (1);  
ueNode.Create (1);
```


Create nodes

eNB node

UE node

Remote host node

Simulation Code(3/9)

- Allocate position

```
Ptr<ListPositionAllocator> positionAlloc = CreateObject<ListPositionAllocator>();  
positionAlloc->Add (Vector(0, 0, 0)); // for LTE eNB  
positionAlloc->Add (Vector(10, 0, 0)); // for LTE UE
```


```
MobilityHelper mobility;  
mobility.SetPositionAllocator (positionAlloc);  
mobility.SetMobilityModel ("ns3::ConstantPositionMobilityModel");  
mobility.Install (enbNode);  
mobility.Install (ueNode);
```


Simulation Code(4/9)

- LTE and EPC configuration
 - Using LteHelper and EpcHelper

```
//LteHelper  
Ptr<LteHelper> lteHelper = CreateObject<LteHelper> ();  
lteHelper->SetAttribute ("PathlossModel", StringValue  
("ns3::LogDistancePropagationLossModel"));  
lteHelper->SetEnbDeviceAttribute ("DlBandwidth", UintegerValue (downlinkRb));  
lteHelper->SetEnbDeviceAttribute ("UlBandwidth", UintegerValue (downlinkRb));  
  
//EpcHelper  
Ptr<PointToPointEpcHelper> epcHelper = CreateObject<PointToPointEpcHelper> ();  
lteHelper->SetEpcHelper (epcHelper);  
Ptr<Node> pgw = epcHelper->GetPgwNode ();  
  
//Wired configuration (Remote host and PGW/SGW)  
PointToPointHelper pointToPoint;  
pointToPoint.SetDeviceAttribute ("DataRate", StringValue ("1Gbps"));  
pointToPoint.SetDeviceAttribute ("Mtu", UintegerValue (1500));  
pointToPoint.SetChannelAttribute ("Delay", StringValue ("0.00001ms"));
```


Simulation Code(5/9)

- Assign IP address to EPC

```
//Temporal containers
```

```
NetDeviceContainer p2pDevs, enbDev, ueDevs;
```

```
//Remote host- PGW/SGW
```

```
p2pDevs = pointToPoint.Install (remoteHostNode.Get(0), pgw);
enbDev = lteHelper->InstallEnbDevice (enbNode);
ueDevs = lteHelper->InstallUeDevice (ueNode);
```

```
// IP address assignment for remote host and PGW/SGW
```

```
InternetStackHelper internet;
internet.Install (remoteHostNode);
```

```
Ipv4AddressHelper ipv4;
```

```
ipv4.SetBase ("1.1.1.0", "255.255.255.0");
```

```
Ipv4InterfaceContainer internetIpIfaces = ipv4.Assign (p2pDevs);
```

```
//Routing setting from EPC to LTE
```

```
Ipv4StaticRoutingHelper ipv4RoutingHelper;
```

```
Ptr<Ipv4StaticRouting> remoteHostStaticRouting = ipv4RoutingHelper.GetStaticRouting
((remoteHostNode.Get(0))->GetObject<Ipv4> ());
```

```
remoteHostStaticRouting->AddNetworkRouteTo (Ipv4Address ("7.0.0.0"), Ipv4Mask
("255.0.0.0"), 1);
```


Simulation Code(6/9)

- Assign IP address to LTE

```
//IP address assignment for UE
internet.Install (ueNode);

Ipv4InterfaceContainer ueIfs = epcHelper->AssignUeIpv4Address (NetDeviceContainer
(ueDevs));
Ptr<Ipv4StaticRouting> ueStaticRouting =
ipv4RoutingHelper.GetStaticRouting (ueNode.Get(0)->GetObject<Ipv4> ());
ueStaticRouting->SetDefaultRoute (epcHelper->GetUeDefaultGatewayAddress (), 1);

// Automatic attachment of a UE device to a suitable cell
lteHelper->Attach (ueDevs.Get (0));
```


Simulation Code(7/9)

- Application

```
uint16_t dlPort = 10000; //Setting the downlink UDP port

ApplicationContainer clientApps; //Making an application container
ApplicationContainer serverApps;

//Set the destination IP address, port etc.
UdpClientHelper dlClientHelper (ueIfs.GetAddress (0), dlPort);

dlClientHelper.SetAttribute ("MaxPackets", UintegerValue (64707202));
dlClientHelper.SetAttribute ("Interval", TimeValue (Seconds (ltePktInv)));
dlClientHelper.SetAttribute ("PacketSize", UintegerValue (1460));

//Install the UDP client application to remote server
clientApps.Add (dlClientHelper.Install (remoteHostNode.Get(0)));

//Install the packet sink to UE
PacketSinkHelper dlPacketSinkHelper ("ns3::UdpSocketFactory", InetSocketAddress
(Ipv4Address::GetAny (), dlPort));
serverApps.Add (dlPacketSinkHelper.Install (ueNode.Get(0)));
```


Simulation Code(8/9)

- Activate dedicated bearer

```
//Setting the Traffic Flow Template (TFT)
Ptr<EpcTft> tft = Create<EpcTft> ();
EpcTft::PacketFilter dlpf;
dlpf.localPortStart = dlPort;
dlpf.localPortEnd = dlPort;
tft->Add (dlpf);

//Setting the bearer
EpsBearer bearer (EpsBearer::NGBR_VIDEO_TCP_DEFAULT);
IteHelper->ActivateDedicatedEpsBearer (ueDevs.Get (0), bearer, tft);
```


Simulation Code(9/9)

- Simulation running and Calculate the throughput

```
//Setting the simulation time
```

```
serverApps.Start (Seconds (lteStartTimeSec));  
clientApps.Start (Seconds (lteStartTimeSec));  
Simulator::Stop (Seconds(lteStopTimeSec));  
Simulator::Run ();
```

```
//Tracing
```

```
Ptr<PacketSink> sink = serverApps.Get (0)->GetObject<PacketSink> ();  
double lteThroughput = sink->GetTotalRx () * 8.0 / (1000000.0*(stopTimeSec -  
lteStartTimeSec));
```

```
NS_LOG_UNCOND ("UE(" << ueIfs.GetAddress(0) <<") lte throughput: "  
<< lteThroughput);
```

```
Simulator::Destroy ();
```


```
return 0;
```


Packet Transmission Examples

- Simulation Results
 - ./waf --run scratch/lte-downlink

```
Build commands will be stored in build/compile_commands.json  
'build' finished successfully (13.856s)  
UE(7.0.0.2) lte throughput: 69.8698 Mbps
```


- Is the above value correct?

Bandwidth: 20 MHz ▾
Modulation: 64QAM ▾
MIMO: without MIMO (SISO) ▾

Maximum throughput: 75.376 Mbps

Configurable Parameters

- Change parameters what you want !

```
double ltePktInv = 0.0001;  
double downlinkRb = 100;  
double distance = 10;  
  
CommandLine cmd;  
  
cmd.AddValue ("downlinkRb", "number of resource blocks in  
downlink",downlinkRb);  
cmd.AddValue ("distance", "distance between eNB and UE [m]",distance);  
cmd.AddValue ("ltePktInv", "packet generation interval of UDP [s]",ltePktInv);  
cmd.AddWithValue ("dlEarfcn", "downlink frequency",dlEarfcn);  
cmd.AddWithValue ("lteTxPower", "lte eNB transmission power [dBm]",lteTxPower);  
cmd.Parse (argc, argv);
```

- Observe throughput value

Uplink Transmission

- Uplink transmission
 - lte-uplink-skel.cc

Multi-cell Scenario

- Multi-cell downlink transmission
 - lte-multicell-skel.cc

5G Simulator (5G K-SimNet)

- <http://5gopenplatform.org/main/index.php>

- Reference: ns-3 mmwave by NYU and Univ. of Padova
 - <https://wireless.engineering.nyu.edu/e2e-network-simulation/>

How to Use LTE Source?

- src/lte/model/~
- src/lte/helper/~
- Follow all procedures
 - lteHelper → InstallEnbDevice
 - lteHelper → InstallUeDevice
- Implement specific feature (e.g., handover, scheduling, ...)
 - Make scratch file
 - Print log messages

Thank You !