

1 International Journal of Computational Intelligence and Applications
 Vol. 8, No. 3 (2009) 1–28
 3 © Imperial College Press

 Imperial College Press
www.icpress.co.uk

5 CELLULAR LEARNING AUTOMATA BASED DYNAMIC CHANNEL ASSIGNMENT ALGORITHMS

7 HAMID BEIGY*

Computer Engineering Department
 Sharif University of Technology, Tehran, Iran

9 Institute for Studies in Theoretical Physics and Mathematics (IPM)
 School of Computer Science, Tehran, Iran
 11 beigy@sharif.edu

13 M. R. MEYBODI

Computer Engineering Department
 Amirkabir University of Technology, Tehran, Iran
 15 Institute for Studies in Theoretical Physics and Mathematics (IPM)
 School of Computer Science, Tehran, Iran
 17 mmeybodi@aut.ac.ir

19 A solution to channel assignment problem in cellular networks is self-organizing channel
 21 assignment algorithm with distributed control. In this paper, we propose three cellular
 23 learning automata based dynamic channel assignment algorithms. In the first two
 25 algorithms, no information about the status of channels in the whole network will
 27 be used by cells for channel assignment whereas in the third algorithm, the additional
 information regarding status of channels may be gathered and then used by cells in order
 to allocate channels. The simulation results show that by using the proposed channel
 assignment algorithms the micro-cellular network can self-organize itself. The simulation
 results also show that the additional information used by the third algorithm help
 the cellular learning automata to find an assignment which results in lower blocking
 probability of calls for the network.

29 *Keywords:*

1. Introduction

31 With increasing popularity of mobile computing, demand for channels is on the rise.
 33 Since the number of channels allocated to the cellular networks is limited, efficient
 35 management and sharing of channels among numerous users become an important
 issue. The limited number of channels means that channels have to be reused as
 37 much as possible in order to support the many thousands of simultaneously calls
 that may arise in any typical mobile communication environment. Since channels
 are scarce and expensive resources in cellular networks, then efficient assignment

*This research was in part supported by a grant from Institute for Studies in Theoretical Physics and Mathematics (IPM), Tehran, Iran.

2 H. Beigy & M. R. Meybodi

of channels to support communication sessions is of vital importance. The problem of assignment of channels to communication sessions is known as the *channel assignment problem* and the algorithm, which assigns channels to communication sessions, is called *channel assignment algorithm*. There are many schemes reported in the literature for assigning channels to communication sessions. These schemes can be divided into a number of different categories depending on the comparison basis. For example, when channel assignment algorithms are compared based on the manner in which co channels are separated, they can be classified as *fixed channel assignment* (FCA), *dynamic channel assignment* (DCA), and *hybrid channel assignment* (HCA) schemes.¹ In FCA schemes, a set of channels are permanently assigned to each cell, which can be reused in another cell, at sufficient distance, such that interference is tolerable.² In DCA schemes, there is a global pool of channels from where channels are assigned on demand and the set of channels assigned to a cell varies with time. After a call is completed, the assigned channel is returned to the global pool.^{3,4} In HCA schemes, channels are divided into *fixed* and *dynamic* sets.⁵ Fixed set contains a number of channels that are assigned to cells as in the FCA schemes. The fixed set of a particular cell are assigned only for calls initiated in that cell. Dynamic set is shared among all users in the network to increase flexibility. When a request for service is received by a base station, if there is a free channel in the fixed set then the base station assigns a channel from the fixed set and if all channels in the fixed set are busy, then a channel is assigned from the dynamic set.

In this paper, we present three cellular learning automata based self-organizing channel assignment algorithms. In order to show the feasibility of the proposed algorithms, computer simulations are conducted. The simulation results show that the cellular network can self-organize the assignment of channels by using the proposed channel assignment algorithms. The proposed algorithms have been compared with two existing methods proposed in Refs. 3 and 4. The simulation results show that the proposed algorithms segregate the channels among cells of the network in such a way that the blocking probability will be in an acceptable range. Even though the blocking probability of some of the proposed algorithms are slightly higher than the blocking probability for channel segregation and reinforcement learning algorithms, but they require smaller number of messages to be exchanged among the cells.

The rest of the paper is organized as follows. A brief review of channel assignment algorithms is given in Sec. 2. In Sec. 3, cellular learning automata is presented. Sections 4 and 5 present proposed algorithms and numerical results, respectively, and Sec. 6 concludes the paper.

2. Channel Assignment Algorithms

In cellular mobile networks, as shown in Fig. 1, the total service area of the network is partitioned into smaller areas, called *cells*, each with a *base station* located at its center. A number of base stations are linked to a *mobile switching center* through

Fig. 1. Model of cellular mobile networks.

1 wire-line links. The mobile switching centers acts as a gateway of the mobile network to the existing wire-line networks such as *public switched telephone networks*.
 3 Mobile users can communicate with other users only by employing the wireless communication via the base station of the cell which they currently occupy. The
 5 wireless communication between a mobile user and a base station is done by using
 7 a channel. Channels are assigned to mobile users within each cell by the base station
 9 of that cell. If a particular channel is used concurrently by more than one
 11 communication session in the same cell or in the neighboring cells, the signal of
 13 communicating units will interfere with other signals. Such an interference is called
 15 *cochannel interference*. However, the same wireless channel can be used to support
 17 communicating sessions in geographically separated cells such that their signals do
 19 not interfere with each other. Such a reusability of channels is possible due to the
 21 loss of the transmitter power. This reusability is known as *frequency reuse* and cor-
 23 responding cells are called *cochannel cells*. The set of all such cells which use the
 25 same channel are referred to as *cochannel sets* and the minimum distance at which
 channels can be reused with acceptable interference is called *cochannel reuse dis-
 tance*. The set of all neighboring cells that are in the co channel interference range
 of each other forms a *cluster*. Thus, at any time, a channel can be used to sup-
 port at most one communication session in a cluster. There are two other sources
 for interference: the first is, two different communication session in the same cell
 or neighboring cells using two adjacent channels, this interference is called *adjacent
 channel interference*, and the second is, two communication sessions in the
 same cell using different channels with some range, this interference is called *co-site
 interference*.

25 Channels are assigned using a channel assignment algorithm to the mobile users within each cell by the base station and cannot be reused within its cluster.

4 H. Beigy & M. R. Meybodi

1 The channel assignment algorithms can be divided into a number of different categories depending on the comparison basis. For example, when channel assignment
3 algorithms are compared based on the manner in which co channels are separated, they can be classified as *fixed channel assignment* (FCA), *dynamic channel assignment*
5 (DCA), and *hybrid channel assignment* (HCA) schemes.¹ In the rest of this section we review some channel assignment algorithms proposed in the literature.

7 **2.1. Fixed channel assignment algorithms**

9 The simplest channel assignment is the fixed assignment in which a set of channels are permanently allocated to each cell, which can be reused in another cell, at
11 sufficient distance, such that cochannel interference is tolerable. The simplest FCA strategy is allocating the same number of channels to every cell. This strategy is
13 called *uniform channel allocation* and is useful when load has uniform distribution.
15 In this case the probability of call blocking in a cell is the same as the call blocking probability of the cellular network.¹ The uniform channel allocation has poor
17 channel utilization, because the traffic in cellular systems is not uniform and has spatial fluctuations. In this case it is appropriate to allocate channels to cells to
19 match the demands. This strategy is called *nonuniform channel allocation* strategy. Fixed channel assignment problem can be defined using T-coloring problem,
21 which is an *NP-Complete* problem.² Hence, channel assignment problem is classified as a NP-Complete problem, which means as the size of the problem increases,
23 the time required to solve the channel assignment problem does not increase in a polynomial manner – but in an exponential manner. In order to find the solution
25 for this problem, several algorithms such as frequency-exhaustive,⁶ requirement-exhaustive,⁶ and randomized⁷ algorithms are proposed. Since fixed channel assignment problem is a NP-Complete problem, many heuristic techniques such as *tabu search*,⁸ *neural networks*,^{9–11} and *genetic algorithms*^{12,13} have been devised for solving the channel assignment problem.

27 **2.2. Dynamic channel assignment algorithms**

29 Fixed channel assignment schemes offer negligible computation overhead (channel acquisition time) and zero communication overhead, and the details of the problem are always completely specified in advance. In the real cellular networks, the underlying set of base stations, constraints, and the number of channels are fixed
31 but the demands must be thought of as a sequence of random variables. In these cases, FCA schemes are not able to attain high channel efficiency. This observation
33 was motivated by some researchers to introduce DCA schemes in which there is a global pool of channels from where channels are assigned on demand. After a call is
35 completed, the channel is returned to the global pool. In DCA schemes, a channel could be used in any cell provided that interference constraints are satisfied. An obvious dynamic channel assignment scheme is to consider recalculating the entire
37 assignment every time the demand vector changes. This is known as a *maximum*
39

1 *packing* strategy.¹⁴ Maximum packing strategy for dynamic channel assignment in
2 cellular networks is a greedy channel assignment algorithm which specifies that a
3 new call attempt is admitted whenever there is some way of rearranging channels
4 so that every call can be carried; otherwise the call is blocked. Note that there
5 can be other dynamic channel assignment algorithms that permit reassessments
6 but they are different from maximum packing algorithms. Maximum packing algo-
7 rithms have natural appeal due to better performance in low and moderate traffic
8 and the ability to automatically cope with changing traffic patterns. Although the
9 practical usage of maximum packing is limited because of a possible rearrangement
10 of calls which are in progress done on the global basis. One may think that maxi-
11 mum packing algorithms are optimal and give a tight bound on system performance
12 achievable by any dynamic channel assignment algorithm. Though this is true in
13 some cellular systems such as symmetrical cellular systems with equal loads, but in
14 general it may be true only up to a particular load.¹⁵ Fixed and maximum packing
15 strategies are two extremes, but there is clearly room for a wide range in between.
16 Dynamic channel assignment schemes can be divided into *centralized* and *distributed*
17 schemes based on used control strategy. In centralized DCA schemes, the channels
18 are assigned by a central controller on the basis of a cell's status information while
19 in distributed DCA schemes, each base station allocates channels for its local users.
20 Thus distributed schemes are more attractive for implementation in cellular sys-
21 tems, due to the simplicity of the assignment algorithm in each base station. Below,
22 we briefly describe one centralized and one distributed dynamic channel assignment
23 schemes, which will be compared with the algorithms proposed in this paper.

24 Singh and Bertsekas have formulated the dynamic channel assignment using
25 dynamic programming and reinforcement learning is used for solving it.⁴ The objec-
26 tive of this formulation is to assign channels to calls which results in minimization of
27 the expected number of blocked calls over an infinite horizon. In their formulation,
28 state transitions occur when a channel becomes free due to call departures or when
29 a call arrives at a given cell or when there is handoff. In this approach, at each
30 instant, the state of system consists of two components: the list of occupied and
31 unoccupied channels at each cell, which is referred to as configuration of cellular
32 system and the list of events (call arrival, call termination, or handoff) that causes
33 the state transition. When a channel becomes free, due to the call departure in a
34 particular cell, channels at a given cell is rearranged. The aim of this rearrangement
35 is to create a more favorable channel packing pattern among neighboring cells.

36 In *channel segregation* scheme, each base station selects a channel with an
37 acceptable cochannel interference by scanning all channels.³ The scanning order
38 is formed independently for each cell on the basis of a channel selection priority
39 vector p . Each base station keeps the current value of channel selection priority $p(i)$
40 for channel i and selects a channel with highest priority value. In order to determine
41 cochannel interference, the received power level of the selected channel is measured.
If the measured power level is above (below) of a threshold value, the channel is

6 H. Beigy & M. R. Meybodi

1 determined to be busy (idle). If the selected channel is idle, the base station starts
 3 communication using that channel and its priority is increased. If the channel is
 5 busy, the priority of the channel is decreased and the next highest priority channel
 scheme, the value of the priority vector is updated in the following manner.

$$p(i) = \begin{cases} \frac{p(i)N(i) + 1}{N(i) + 1} & \text{if channel } i \text{ is idle,} \\ \frac{p(i)N(i)}{N(i) + 1} & \text{if channel } i \text{ is busy,} \end{cases} \quad (1)$$

7 where $N(i)$ is the number of times channel i is selected. The simulation results
 9 show that the channel segregation strategy uses channels efficiently and decreases
 11 the number of intra-cell handoffs, that is, the reassignment of channels to avoid
 interference. It also decreases the load of switching system as well as quality of
 degradation during a handoff period.

2.3. Hybrid channel assignment algorithms

13 In hybrid channel assignment algorithms, channels are divided into *fixed* and
 15 *dynamic* sets.⁵ A fixed set contains a number of channels that are assigned to cells
 17 as in the FCA schemes. The fixed channels of a particular cell are assigned only for
 calls initiated in that cell. Dynamic set of channels is shared between all users in
 19 the network to increase flexibility. When a request for service is received by a base
 21 station, if there is a free channel in the fixed set then the base station assigns a
 channel from the fixed set and if all channels in the fixed set are busy, then a chan-
 23 nel is assigned from the dynamic set. Several hybrid channel assignment algorithms
 25 such as channel assignment with borrowing and reassignment,¹⁶ borrowing with
 channel ordering,¹⁷ directed retry,¹⁸ borrowing with directional channel locking,¹⁹
 ordered channel assignment scheme with rearrangement (ODCA),²⁰ sharing with
 bias,²¹ load balancing with selective borrowing²² and distributed load balancing
 27 with selective borrowing scheme,^{23–25} to mention a few have been proposed in the
 literature.

The interested readers may refer to^{1,26} for more details on channel assignment
 algorithm.

29 3. Cellular Learning Automata

In this section, we first briefly review cellular automata, learning automata and
 31 cellular learning automata.

33 3.1. Cellular automata

Cellular automata (CA) are mathematical models for systems consisting of large
 numbers of simple identical components with local interactions. CA are non-linear

1 dynamical systems in which space and time are discrete. They are called *cellular*,
 3 because they are made up of cell-like points in the lattice (or like squares of checker
 5 boards) and they are called *automata*, because they follow a simple rule.²⁷ The
 7 simple components act together to produce complicated patterns of behavior. They
 9 are specially suitable for modeling natural systems that can be described as mas-
 11 sive collections of simple objects interacting locally with each other.^{28,29} The cells
 update their states synchronously on discrete steps according to a local rule. The
 new state of each cell depends on the previous states of a set of cells, including the
 cell itself, and constitutes its neighborhood.³⁰ The state of all cells in the lattice
 are described by a configuration, which can be described as the state of the whole
 lattice. The rule and the initial configuration of the CA specifies the evolution of
 CA and tell how each configuration is changed in one step.

13 **3.2. Learning automata**

15 Learning in the learning automata have been studied using the paradigm of an
 17 automaton operating in an unknown random environment. In a simple form, the
 19 automaton has a finite set of actions to choose from and at each stage, its choice
 21 (action) depends upon its action probability vector (\underline{p}). For each action chosen by
 23 the automaton, the environment gives a reinforcement signal with a fixed unknown
 25 probability distribution. The automaton then updates its action probability vector
 27 depending upon the reinforcement signal at that stage, and evolves to the some final
 desired behavior. A class of learning automata, called *variable structure learning
 automata*, is represented by triple $\langle \beta, \alpha, T \rangle$, where $\beta = \{0, 1\}$ is a set of inputs and
 $\beta = 1$ means the chosen action is penalized while $\beta = 0$ means the chosen action is
 rewarded, $\alpha = \{\alpha_1, \alpha_2, \dots, \alpha_r\}$ is a set of actions, and T is a learning algorithm.³¹
 The learning algorithm is a recurrence relation and is used to modify the action
 probability vector \underline{p} . Let α_i be the action chosen at time k as a sample realization
 from probability distribution $\underline{p}(k)$. In linear reward- ϵ penalty algorithm ($L_{R-\epsilon P}$),
 the action probability vector is updated according to the following rule.

$$29 p_j(k+1) = \begin{cases} p_j(k) + a \times [1 - p_j(k)] & \text{if } i = j \\ p_j(k) - a \times p_j(k) & \text{if } i \neq j \end{cases} \quad (2)$$

when $\beta(k) = 0$ and

$$31 p_j(k+1) = \begin{cases} p_j(k) \times (1 - b) & \text{if } i = j \\ \frac{b}{r-1} + p_j(k)(1 - b) & \text{if } i \neq j, \end{cases} \quad (3)$$

33 when $\beta(k) = 1$. Parameters $0 < b \ll a < 1$ represent *step lengths* and r is the num-
 35 ber of actions for LA. Parameter $a(b)$ determines the amount of increase (decreases)
 if $a = b$ and called *linear reward inaction* (L_{R-I}) if $b = 0$. Nearly all research
 in the area of learning automata deal with automata having a fixed action set.

8 H. Beigy & M. R. Meybodi

1 In some applications, such as CPU job scheduling, learning automata with chang-
 3 ing number of actions is needed. In such automata, the set of available actions at
 5 every instant need only be a subset of the complete set of actions and could change
 instantly. It has been shown that L_{R-I} algorithm with changing number of actions
 is both *absolutely expedient* and ϵ -*optimal*.³²

7 Learning automata have been used successfully in many applications such as
 9 telephone and data network routing,³³ solving NP-Complete problems,³⁴ capacity
 assignment,³⁵ neural network engineering^{36,37} and cellular networks,³⁸⁻⁴² to men-
 tion a few.

3.3. Cellular learning automata

11 Cellular learning automata (CLA) is a mathematical model for dynamical com-
 13 plex systems that consists of a large number of simple components and introduced
 15 in Ref. 43. The simple components, which have learning capability, act together
 17 to produce complicated behavioral patterns. A CLA is a CA in which a learning
 19 automaton is assigned to every cell. The learning automaton residing in a partic-
 21 ular cell determines its state(action) on the basis of its action probability vector.
 23 The CLA has a local rule which collectively concurs with actions selected by the
 25 neighboring learning automata of any particular learning automaton, and deter-
 27 mines the reinforcement signal to the learning automaton, and residing in a cell.
 29 The neighboring LAs of any particular LA constitute the local environment of that
 31 cell. The local environment of a cell is nonstationary because the action probability
 33 vectors of the neighboring LAs vary during evolution of the CLA.⁴⁴ The opera-
 35 tion of the cellular learning automata can be described as follows: At first step,
 37 the internal state of cells are specified. The state of each cell is determined on the
 39 basis of the action probability vectors of the learning automaton residing in that
 41 cell. The initial value of this state may be chosen on the basis of past experience
 or at random. In the second step, the rule of the cellular learning automata deter-
 mines the reinforcement signal input to the learning automaton residing in the cell.
 Finally, each learning automaton updates its action probability vector on the basis
 of the supplied reinforcement signal and the action chosen by the cell. This process
 continues until the desired result is obtained.

The CLA can be classified into two groups: *synchronous* and *asynchronous*
 33 CLA.⁴⁵ In synchronous CLA, all cells are synchronized with a global clock and
 35 executed at the same time. The operation of the synchronous CLA take place as
 37 the following iterations. At iteration k , each LA chooses an action.⁴⁶ Then all LAs
 39 receive a reinforcement signal, which is produced by the application of the local rule.
 The higher value of the reinforcement signal means that the chosen action of LA
 will receive higher reward. In asynchronous CLA (ACLA), LAs in different cells are
 activated asynchronously. The operation of ACLA takes place as the following iter-
 41 ations. At iteration k , the activated LAs choose one of their actions. The activated
 automata use their current actions to execute the rule (computing the reinforcement

1 signal). The actions of neighboring cells of an activated cell are their most recently
 2 selected actions. Finally, activated LAs update their action probability vectors and
 3 the process repeats.

4 The CLA can also be classified into *closed CLA* and *open CLA*.⁴⁷ In the former,
 5 the action of each cell in the next stage of its evolution only depends on the actions of its local environment (actions of its neighboring LAs) while in the latter,
 7 the action of each cell in next stage of its evolution not only depends on the local environment but it also depends on the external environments. In *open cellular learning automata* (OCLA), two types of environments are considered: global
 9 environment and exclusive environment. Each OCLA has one global environment that influences all cells and an exclusive environment for each particular cell. The operation of OCLA takes place as iterations of the following steps. At iteration
 11 k , each LA chooses one of its actions. The actions of all LAs are applied to their corresponding local environments (neighboring LAs) as well as global environments
 13 and their corresponding exclusive environments. Then all LAs receive their reinforcement signal, which is a combination of the responses from local, global and
 15 exclusive environments. These responses are combined using the local rule. Finally,
 17 all LAs update their action probability vectors based on the received reinforcement
 19 signal. Note that the local environment for each LA is nonstationary while global
 and exclusive environments may be stationary or nonstationary.

21 The CLA have been used in many applications such as image processing,⁴³
 22 rumor diffusion,^{48–52} modeling of commerce networks,⁵³ channel assignment in cellular
 23 networks⁵⁴ VLSI Placement,⁵⁵ and sensor networks⁵⁶ to mention a few.

4. The Proposed Dynamic Channel Assignment Algorithms

25 In this section, we propose three dynamic channel assignment algorithms based on
 27 asynchronous cellular learning automata. In the first two algorithms, no information
 29 about the status of channels in the whole network will be used by the cells for the
 31 channel assignment purpose whereas in the third algorithm we allow additional
 information regarding status of channels to be gathered and used by the cell in
 order to allocate channels. The additional information helps the cellular learning
 automata to find an assignment which results in lower blocking probability for the
 network.

33 4.1. CLA based dynamic channel assignment Algorithm I

35 In this section the first dynamic channel assignment algorithm based on CLA will
 37 be proposed. In this algorithm, a network with n cells and m channels is modeled
 39 with an ACLA with n cells, where cell v is equipped with m two-actions LA of
 L_{R-I} type. In each cell v , the k th LA specifies that the k th channel is to be used
in this cell or not. The action set of LAs is equal to $\{0, 1\}$, where 1 means the
corresponding channel is selected as a candidate channel for the assignment to the

10 H. Beigy & M. R. Meybodi

1 incoming call while 0 means that the corresponding channel is not selected. The
 3 operation of this algorithm can be described as follows: when a call arrives at cell
 5 u , all LAs of this cell are scanned using a sweeping strategy until an interference
 7 free channel is found or all channels are scanned. The sweeping strategy orders
 9 the LAs of a cell for scanning. The sweeping strategies used for this algorithm are:
 11 fixed sweeping, maximum usage sweeping, minimum usage sweeping, and random
 13 sweeping. Let $I_u = (i_1, i_2, \dots, i_m)$ be the scanning order of learning automata of
 15 cell u specified by the sweeping strategy. If an interference-free channel is found,
 17 the incoming call is accepted, a channel is assigned to it, and then the selected
 19 action of the corresponding LA is rewarded; otherwise the call will be blocked. The
 ASSIGNCHANNEL(s) shown in Procedure 1 is executed by a cell upon the receipt of
 a call to assign a channel using a strategy s .

13 In what follows, we study how the proposed algorithm is mapped to an ACLA
 15 with multiple LAs in each cell. The activation probability vector of ACLA is
 17 obtained by taking expectation from product of an n -dimensional vector $\underline{\pi}_1$ and an
 19 $n \times nm$ -dimensional matrix $\underline{\pi}_2$. Vector $\underline{\pi}_1$ is called *cell activation vector* and deter-
 mines when a given cell is activated. It is apparent that when a call arrives to a cell i ,
 it will be activated, i.e., $\pi_1(i) = 1$. Thus $E[\pi_1(i)] = \frac{1}{\lambda_i}$ for cells $i = 1, 2, \dots, n$, where
 λ_i is the call arrival rate for cell i . Matrix $\underline{\pi}_2$ is called learning automata activation
matrix and determines when an LA in an activated cell is triggered. Elements $\pi(i, j)$

Procedure 1. The channel assignment Procedure I executed by each base station.

```

1: procedure ASSIGNCHANNEL( $s$ )
2: order LAs using the given sweeping strategy  $s$  and put in list  $L$ .
3: set  $k \leftarrow 1$ 
4: set  $found \leftarrow false$ 
5: while  $k \leq m$  and not  $found$  do
6: LA  $A_{L_k}$  chooses one of its actions, where  $A_{L_k}$  is the  $k^{th}$  LA in list  $L$ .
7: if selected action is 1 then
8: if selected channel doesn't interfere with channels used in neighboring
 cells then
9: assign the channel and reward the action  $\alpha_1$  of  $A_{L_k}$ 
10: set  $found \leftarrow true$ 
11: end if
12: end if
13: Set  $k \leftarrow k + 1$ 
14:  end while
15:  if not  $found$  then
16: block the incoming call
17:  end if
18: end procedure

```

1 becomes 1 when the k th LA in cell i is activated, where $k = j - (i - 1)m$. Thus
 3 $E[\pi_2(i, j)|\pi_1(i) = 1]$ equals to the probability of triggering the k th LA in cell i (for
 5 $k = j - (i - 1)m$) given a call arrives at cell i . Vector $\underline{\pi}_1$ is determined by the call
 arrival rate while matrix $\underline{\pi}_2$ is obtained from sweeping strategies, which some of
 them are described below.

7 **Fixed sweep strategy:** This strategy scans channels of a typical cell i one by one
 9 in an increasing order of their indices, i.e., $I_i = (1, 2, \dots, m)$. Suppose that a call
 11 arrives at cell i (for $i = 1, \dots, n$), then $\pi_1(i) = 1$ and the LAs are triggered using
 matrix $\underline{\pi}_2$, which is recomputed every time an LA is triggered. The re-computation
 of matrix $\underline{\pi}_2$ is done in the following way. At the first step $\pi_2(i, (i - 1)m + 1)$ is set
 to 1, i.e., the first LA is activated. Then the remaining elements of $\underline{\pi}_2$ are computed
 according to the following rule:

$$13 \quad \pi_2(i, j) = \begin{cases} 1 & \text{if } \pi_1(i) = 1 \text{ and } \pi_2(i, j - 1) = 1 \\ 0 & \text{otherwise,} \end{cases} \quad (4)$$

15 for $j = (i - 1)m + 2, \dots, im$. In other words, in this strategy, LAs in cell i are
 triggered sequentially in increasing order of their indices until a channel is found
 for the assignment or all channels are examined.

17 **Maximum usage strategy:** In this strategy, the set of LAs in cell i are triggered
 19 in decreasing order of their usage of their corresponding channels until a non-
 interfering channel is found. If no channel can be found, then the incoming call
 21 will be blocked. In other words, in this strategy, LA A_k is triggered in the k th
 23 stage of the activation of cell i if u_k^i is the k th largest element in usage vector
 $\underline{u}^i = \{u_1^i, u_2^i, \dots, u_m^i\}$, where u_k^i is the number of times that channel k is assigned
 to calls in cell i .

25 **Minimum usage strategy:** In this strategy, the set of LAs in cell i are triggered in
 increasing order of their usage of their corresponding channels until a non-interfering
 27 channel is found. If no channel can be found, then the incoming call will be blocked.
 In other words, in this strategy, LA A_k is triggered in the k th stage of the activation
 29 of cell i if u_k^i is the k th smallest element in usage vector $\underline{u}^i = \{u_1^i, u_2^i, \dots, u_m^i\}$, where
 u_k^i is the number of times that channel k is assigned to calls in cell i .

31 **Random sweep strategy:** In this strategy, the set of LAs in the cell are triggered
 in random order. First a random sequence of indices are generated randomly and
 then the set of LAs are triggered according to this generated order.

33 4.2. CLA based dynamic channel assignment Algorithm II

35 In this section we propose the second CLA based dynamic channel assignment
 37 algorithm. In this algorithm, we consider a cellular network with n cells and m full
 duplex and interference free channels. In order to assign channels to calls dynam-
 ically, we use an ACLA with n cells and one $L_{R-\epsilon P}$ LA in each cell. The neigh-
 borhood and the local rule for ACLA are the same as those given for Algorithm I.

12 *H. Beigy & M. R. Meybodi*

Procedure 2. The channel assignment Procedure II executed by each base station using non-retry strategy.

```

1: procedure ASSIGNCHANNEL
2: LA chooses one of its actions.
3: if selected channel doesn't interfere with channels used in neighboring cells
 then
4: assign the channel and reward the selected action of LA
5: else
6: block the incoming call and penalize reward the selected action of LA
7: end if
8: end procedure

```

1 Each LA has action set $\underline{\alpha} = \{1, 2, \dots, m\}$, where action j corresponds to channel j .
 3 In this algorithm, when the LA residing in cell i chooses action j , it means that
 channel j is a candidate channel for assigning to the incoming call in cell i . The
 following strategies can be used to examine different channels for assignment.

5 **Non-retry strategy:** In this strategy, when a call arrives at a cell, the LA associated
 7 to this cell chooses one of its actions. If the channel corresponding to the chosen
 9 action does not interfere with the channels used in neighboring cells, then the
 chosen channel is assigned to the incoming call and the chosen action is rewarded;
 11 otherwise the call is blocked and the chosen action is penalized. The ASSIGNCHAN-
 NEL shown in Procedure 2 is executed by a cell upon the receipt of a call to assign
 a channel.

13 **Retry strategy:** In this strategy, when a call arrives at a cell, the LA associated
 15 to this cell chooses one of its actions. If the channel corresponding to the chosen
 17 action does not interfere with the channels used in its neighboring cells, then the
 chosen channel is assigned to the incoming call and then it is rewarded; otherwise
 19 it is penalized. When the base station fails to assign the chosen channel, it retries
 21 in order to choose another channel. The process of retrying repeats until all m
 channels are tested or a non-interfering channel is found for assignment. When the
 base station fails to find a channel to assign, the incoming call is blocked. The
 ASSIGNCHANNEL shown in Procedure 3 is executed by a cell upon the receipt of a
 call to assign a channel.

4.3. *CLA based dynamic channel assignment Algorithm III*

23 The results of experiments conducted with Algos. I and II revealed the fact that
 25 the blocking probability attained by Algos. I and II is not the minimum attainable
 27 blocking probability. In order to alleviate this problem, the third CLA based algo-
 rithm will be proposed. In this algorithm, we allow additional information regarding
 channels in the network to be gathered and used by each cell in order to allocate

Procedure 3. The channel assignment Procedure II executed by each base station using retry strategy.

```

1: procedure ASSIGNCHANNEL
2: set  $k \leftarrow 1$ 
3: set  $found \leftarrow false$ 
4: while  $k \leq m$  and not found do
5: LA chooses one of its actions.
6: if selected channel doesn't interfere with channels used in neighboring
 cells then
7: assign the channel and reward the selected action of LA
8: set  $found \leftarrow true$ 
9: else
10: penalize the selected action of LA
11: end if
12: Set  $k \leftarrow k + 1$ 
13:  end while
14:  if not  $found$  then
15: block the incoming call
16:  end if
17: end procedure

```

1 channels. The additional information helps CLA to find an assignment which results
3 in lower blocking probability for the network.
5

7 In the rest of this section, we explain two strategies for exchanging additional
9 information: search and update strategies. We call channel assignment algorithms
that use search and update based strategies, *search based algorithm* and *update
based algorithm*, respectively. In order to assign channels dynamically in a network
with n cells and m channels, we use an ACLA with n cells and one L_{R-I} learning
automaton with varying action set in each cell. Each learning automaton has action
set $\alpha = \{1, 2, \dots, m\}$, where action j corresponds to channel j .

11 **Search based algorithm:** In a search based algorithm, when a call arrives at
cell i , the following steps are taken by the base station of the cell. First, the base
station queries its neighborhoods for their busy channels, if any, and then disables
13 the actions of its learning automaton corresponding to these channels. Second, the
learning automaton of cell i chooses one of its enabled actions (channels), if any.
15 This channel is then assigned to the incoming call and the chosen action is rewarded.
17 If the enabled action set is empty, then the incoming call will be blocked. Finally,
19 the base station of the activated cell enables all of its actions and then waits for the
arrival of the next call or message. The ASSIGNCHANNEL shown in Procedure 4 is
executed by a cell upon the receipt of a call or a message from neighboring cells.

14 *H. Beigy & M. R. Meybodi*

Procedure 4. The channel assignment Procedure III executed by each base station (Search strategy).

```

1: procedure ASSIGNCHANNEL
2: if a call arrives then
3: obtain the list of busy channels in the neighboring cells by sending
 message to them.
4: disable actions selected by the neighboring learning automata.
5: if action set of learning automaton is not empty then
6: LA chooses one channel. ▷ This channel is not used in neighboring
 cells.
7: assign the channel and reward the selected action of LA
8: else
9: block the call
10: end if
11: enable all channels of LA
12:  end if
13:  if a query message is received from a neighboring cell then
14: send the list of busy channels to this cell
15:  end if
16: end procedure

```

1 Gathering additional information can be done either using message transmission
 3 or using the interference detection hardware. When message transmission is used
 5 to gather additional information, it is possible to assign one channel to more than
 7 one neighboring cells at the same time. In order to prevent simultaneous usage of
 one channel by two or more neighboring base stations, a time stamp according to
 the Lamport's scheme⁵⁷ is attached to each request. A base station which currently
 searches for a channel defers the respond to any request with a higher time stamp
 than its own until its own request has been completed.

9 **Update based algorithm:** In this algorithm, when a call arrives at cell i , the
 11 following steps are performed by its base station. First, the learning automaton in
 13 the cell chooses one of its free channels (enabled actions), say channel j , if any,
 15 and then the base station assigns this channel to the incoming call and the chosen
 17 channel is rewarded. If the free channel set is empty, then the incoming call will be
 19 blocked. Second, when channel j is assigned to the incoming call, the base station
 of the cell informs the neighboring cells about this assignment. When a base station
 finds out that a channel is being used in a neighboring cell, it disables the action
 corresponding to this channel. Finally, when a call is terminated or handed off,
 its channel, say channel j is released. Then the base station of the cell informs
 the neighboring cells about this release and action j of all learning automata in

Procedure 5. The channel assignment Procedure III executed by each base station (Update strategy).

```

1: procedure ASSIGNCHANNEL
2: if a call arrives at the cell then
3: if action set of LA assigned to the cell is not empty then
4: LA chooses one action from its enabled actions, let  $\alpha_j$  be the selected
 action.
5: assign the channel and reward the selected action of LA
6: send channel  $j$  is busy to neighboring cells
7: else
8: block the call
9: end if
10: end if
11: if an update message is received from one of the neighboring cells that
 channel  $j$  is assigned then
12: disable the action  $\alpha_j$ 
13: end if
14: if an update message is received from one of the neighboring cells that
 channel  $j$  is free then
15: enable the action  $\alpha_j$ 
16: end if
17: if a call using channel  $j$  departs from the cell then
18: enable the action  $\alpha_j$ 
19: send message channel  $j$  is free to neighboring cells
20: end if
21: end procedure

```

1 the neighboring cells are enabled. The ASSIGNCHANNEL shown in Procedure 5 is
 2 executed by a cell upon the receipt of a call or a message from neighboring cells.
 3 The distributed nature of these algorithms and the finite but nondeterministic
 4 propagation delays of messages between base stations may lead to cochannel
 5 interference. Such a possibility can be prevented as follows: having a candidate for
 6 assignment, the base station of the activated cell sends a message to its neighboring
 7 cells. Only if all base stations in the neighboring cells approve of the assignment
 8 of the candidate channel, then the channel is assigned; otherwise the base station
 9 chooses another candidate channel and the process is repeated. To do this, the
 10 algorithms may use time stamp with its request messages. However, in these algo-
 11 rithms the request messages are not deferred while waiting for permission to use
 12 the candidate channel from all base stations in the cluster if it receives a request
 13 from another base station for the same channel. In this case, it responds with reject
 if the time stamp of this request is greater than the time stamp of its request;

1 otherwise it responds with grant and aborts its own request. In the case of failing
 2 to acquire one channel; the base station tries to acquire another channel which is
 3 free according to the local information of the activated base station.

5. Simulation Results

5 In order to evaluate the proposed algorithms, several computer simulations are con-
 7 ducted and the results are compared with results obtained for channel segregation
 9 algorithm³ and reinforcement learning algorithm.⁴ For all of the experiments, it is
 11 assumed that there are seven base stations, which are organized in a linear array,
 13 shares 5 full duplex and interference free channels. Also the interference constraints
 15 between any pair of cells is represented by an integer, which prescribes the min-
 imum gap that must exist between channels assigned to cells in order to avoid
 interference. The element $c(i, j)$ of constraint matrix C represents the interference
 constraint between cells i and j . Let $d(i, j)$ represents the normalized distance
 between the centers of cells i and j , where the distance between centers of adjacent
 cells are unity. $c(i, j)$ is defined as follows.

$$c(i, j) = \begin{cases} 1 & \text{if } d(i, j) \leq 2 \\ 0 & \text{otherwise.} \end{cases} \quad (5)$$

17 The elements of matrix C corresponding to pairs of non-interfering cells are defined
 19 to be zero. We assume that the arrival of calls is a Poisson process with rate λ and
 21 channel holding time of calls is exponentially distributed with mean $\mu = 1/3$. We
 also assume that no handoff occurs during the channel holding time. The results of
 experiments reported in this section are obtained from 120,000 seconds simulations.

5.1. Experiment 1

23 This experiment is conducted to study the average blocking probability of calls for
 25 the network. Figures 2 through 4 compare the average blocking probability of calls
 for the proposed algorithms with that of channel segregation algorithm (CS)³ and
 27 reinforcement learning based algorithm (RL).⁴ By carefully inspecting Figs. 2 and 3,
 it is apparent that the blocking probability of Algos. I and II are higher than CS
 29 and RL algorithms in low traffic condition. In high traffic conditions the blocking
 probabilities of the Algos. I and II are closer to CS and RL algorithms. In low traffic
 31 conditions, the number of times a cell is activated is lower and hence the learning
 automata associated to that cell do not receive enough samples from traffic in order
 to accurately estimate the traffic parameters. Figure 4 shows that Algo. III has the
 33 same blocking probabilities as CS and RL algorithms at the expense of higher
 35 messaging overhead when compared to Algos. I and II. One reason for decreasing
 the blocking probability may be due to the exchange of status information among
 neighboring cells.

Fig. 2. Average blocking probability for Algo. I.

Fig. 3. Average blocking probability for Algo. II.

1 Figures 5 through 7 show the evolution of blocking probability of the network
 3 for a typical run for different strategies. These figures show that the blocking prob-
 5 abilities and interference decrease as the learning proceeds. That is, the CLA is
 able to better segregate channels among the cells of the network. These figures also
 show that the average reward of CLA is increasing for all strategies except for the
minimum usage sweeping strategy.

Fig. 4. Average blocking probability for Algo. III.

Fig. 5. Evolution of blocking probability for a typical run for Algo. I.

5.2. Experiment 2

This experiment is conducted to study the cochannel interference. Figures 8 through 10 show the evolution of interferences of the network for a typical run for different strategies. These figures show that the interference decrease as the learning proceeds. That is, the CLA segregates channels among the cells of the network. These figures show that the average reward of CLA is increasing for all strategies except

Fig. 6. Evolution of blocking probability for a typical run for Algo. II.

Fig. 7. Evolution of blocking probability for a typical run for Algo. III.

1 for the *minimum usage sweeping strategy*. For Algo. II, which uses retry strategy,
2 and Algo. III, which uses update strategy, we do not have any interference and so
3 they are not shown in these figures.

5.3. Experiment 3

5 This experiment is conducted to study the messaging overhead of the proposed
algorithms and compare them with CS and RL algorithms. Figures 11 through 13

20 *H. Beigy & M. R. Meybodi*

Fig. 8. Evolution of interference among channels assigned to neighboring cells for Algo. I.

Fig. 9. Evolution of interference among channels assigned to neighboring cells for Algo. II.

1 show the number of messages transmitted per call among the neighboring cells.
 3 These figures also show that the proposed algorithms have lower network overheads
 and hence consume lower network resources, because of exchanging a small amount
 status information among neighboring cells.

Fig. 10. Evolution of interference among channels assigned to neighboring cells for Algo. III.

Fig. 11. Number of messages transmitted among neighboring cells for Algo. I.

1 Exchange of status messages waste the bandwidth of a wire-line network and
 3 also increases the response time of the channel assignment algorithm. The overhead of message exchange among the neighboring base stations can be eliminated
 5 by using interference detection hardware in each base station. By using such a hardware, each base station can determine used channels in its neighboring cells

Fig. 12. Number of messages transmitted among neighboring cells for Algo. II.

Fig. 13. Number of messages transmitted among neighboring cells for Algo. III.

1 without any message transmission. Using the statistical data of interference detection,
 3 each learning automaton in a given cell learns the interference map among
 5 the base stations. The cochannel interference will never happen if the results of the
 7 interference detection hardware are always correct and there are no change in the
 propagation conditions during channel holding time. Interference detection results,
 however, are not always correct because of fading phenomenon. Even, if the inter-
 ference detection results are correct at the time of observation, the channel may

Fig. 14. Probability of assigning different channels to different cells for fixed sweep strategy.

Fig. 15. Probability of assigning different channels to different cells for maximum usage strategy.

- 1 suffer interference from changes in the propagation due to the movement of the
 3 mobile user. Therefore, it is impossible to perfectly avoid the interference so far,
 5 as the channel assignment is based on the result of hardware detection hardware.
 There is also another source of interference, which happens when two base stations
 try to use the same channel at the same time since their corresponding interference

Fig. 16. Probability of assigning different channels to different cells for non-retry strategy.

Fig. 17. Probability of assigning different channels to different cells for search based strategy.

1 detection results show that this channel is idle. The probability of this phenomenon
 3 decreases as the learning proceeds. This is because as the learning proceeds, the
 segregation of channels among the cells becomes more definite.

5.4. Experiment 4

5 The aim of this experiment is to find out which of the proposed algorithms better
 segregate channels to cells. To do this, we observe the final probability of assigning

Fig. 18. Probability of assigning different channels to different cells for update based strategy.

1 different channels to different cells for a typical run. Figures 14 through 18 show
 3 the final probability of assigning different channels to different cells. These figures
 5 show that Algo. I (when using fixed or maximum usage strategies), Algo. II (when
 using non-retry strategy), and Algo. III (when using search strategy), are able to
 segregate different channels to different cells and other algorithms are not able to
 do this.

7 6. Conclusions

In this paper, an application of asynchronous cellular learning automata to cellular mobile system was presented and three dynamic channel assignment algorithms were proposed. In order to show the effectiveness of proposed algorithms, which are self-organizing channel assignment algorithms, computer simulations were conducted. Major conclusions that can be drawn from the simulation results are (1) The proposed algorithms have the same blocking probabilities as similar existing algorithms, (2) The interference between channels decreases as the learning process proceeds, that is, the CLA is able to segregate channels among the cells of the network, (3) The proposed algorithms have lower network overheads and hence consume less network resources, (4) Exchanging more status information wastes the network resources but increases the performance of the proposed algorithms.

19 Acknowledgment

The authors would like to thank the referees for their useful suggestions and comments.

1 References

1. I. Katzela and M. Naghshineh, Channel assignment schemes for cellular mobile
3 telecommunication systems: A comprehensive survey, *IEEE Personal Communications* **3** (1996) 10–31.
5. W. K. Hale, Frequency assignment: Theory and applications, *Proc. IEEE* **68** (1980)
1497–1514.
7. Y. Furuya and Y. Akaiwa, Channel segregation — A distributed channel allocation
9 scheme for mobile communication systems, *IEICE Trans.* **74**(6) (1991) 1531–1537.
9. S. Singh and D. P. Bertsekas, Reinforcement learning for dynamic channel allocation
11 in cellular telephone systems, in *Advances in Neural Information Processing Systems: Proceedings of the 1996 Conference*, Cambridge (MIT Press, MA, 1997).
13. J. Li, N. B. Shroff and E. K. P. Chong, Channel carrying: A novel handoff scheme for
mobile cellular networks, *IEEE/ACM Trans. Network.* **4** (1999) 35–50.
15. J. A. Zoellner and C. L. Beall, A breakthrough in spectrum conserving frequency
assignment technology, *IEEE Trans. Electromagn. Compatibility*, EMC-12 (1977) 313–
310.
17. J. Zerovnik, Experiments with a randomized algorithm for frequency assignment
19 problem, Technical Report 97–27, Ecole Normale Supérieure du Lyon, Lyon, France,
September 1997.
21. A. Capone and M. Trubian, Channel assignment problem in cellular systems: A new
model and a tabu search algorithm, *IEEE Trans. Veh. Technol.* **48** (1996) 1252–1260.
23. M. O. Berger, Neural channel assignment: The fast way, *Proc. IEEE Vehicular Technology Conference*, (1995), pp. 1557–1560.
25. K. A. Smith, *Solving Combinatorial Optimisation Problems Using Neural Networks*,
PhD thesis Department of Electrical and Electronic Engineering, University of
Melbourne, Melbourne, Australia, March 1996.
27. K. A. Smith and M. Palaniswami, Static and dynamic channel assignment using neural
networks, *IEEE J. Selected Areas in Commun.* **5** (1997) 238–249.
29. W. K. Lai and G. G. Coghill, Channel assignment through evolutionary optimization,
IEEE Trans. Veh. Technol. **45** (1996) 91–96.
31. K. A. Smith, A genetic algorithm for channel assignment problem, Technical Report,
School of Business Systems, Monash University, Clayton, Victoria, Australia, (1998).
33. J. Kind, T. Niessen and R. Mathar, Theory of maximum packing and related channel
35 assignment strategies for cellular radio networks, *Mathematical Methods of Operations
Research* **48** (1998) 1–16.
37. A. Kulshershtaa and K. N. Sivarajan, Maximum packing channel assignment in cellular
networks, *IEEE Trans. Veh. Technol.* **48** (1999) 858–872.
39. J. S. Engel and M. Peritsky, Statistically optimum dynamic server assignment in
systems with interfering servers, *IEEE Trans. Veh. Technol.*, VT-22 (1973) 203–209.
41. M. Zhang and T. S. Yum, The nonuniform compact pattern allocation algorithm for
cellular mobile systems, *IEEE Trans. Veh. Technol.*, VT-40 (1991) 387–391.
43. B. Eklundh, Channel utilization and blocking probability in a cellular mobile telephone
system with directed retry, *IEEE Trans. Communications*, Vol. COM-34, April
1986.
45. M. Zhang and T. S. Yum, Comparisons of channel assignment strategies in cellular
mobile telephone systems, *IEEE Trans. Veh. Technol.* **38** (1989) 211–215.
47. S. S. Kuek, Ordered dynamic channel assignment scheme with reassignment in high-
way microcell, *IEEE Trans. Veh. Technol.* **41** (1992) 271–277.

- 1 21. H. Jiang and S. Rappaport, CBWL: A new channel assignment and sharing method
2 for cellular communication systems, *IEEE Trans. Veh. Technol.* **43** 1994.
3 22. S. K. Das, S. K. Sen and R. Jayaram, Dynamic load balancing strategies for
4 channel assignment using selective borrowing in cellular mobile environments,
5 *Proc. ACM/IEEE Int. Conf. Mobile Computing and Networking*, November 1996,
pp. 73–84.
7 23. S. K. Das, S. K. Sen and R. Jayaram, A distributed load balancing algorithm for hot
cell problem in cellular mobile networks, *Proc. IEEE Int. Symp. High Performance
9 Distributed Computing*, August 1997, pp. 254–263.
11 24. S. K. Das, S. K. Sen, R. Jayaram and P. Agrawal, An efficient distributed channel
management algorithm for cellular mobile networks, *Proc. IEEE Int. Conf. Universal
Personal Communications (ICUPC)*, October 1997, pp. 646–650.
13 25. S. K. Das, S. K. Sen and R. Jayaram, D-LBSB: A distributed load balancing algorithm
15 for channel assignment in cellular mobile networks, *J. Interconnection Networks* **1**(3)
(2000) 195–220.
17 26. H. Beigy, *Intelligent Channel Assignment Algorithms in Cellular Networks: A Learn-
ing Automata Approach*, PhD thesis, Amirkabir University of Technology, Tehran,
Iran, May 2004.
19 27. E. Fredkin, Digital machine: A informational process based on reversible cellular
automata, *Physica D*, **45** (1990) 254–270.
21 28. N. H. Packard and S. Wolfram, Two-dimensional cellular automata, *J. Stat. Phys.* **38**
(1985) 901–946.
23 29. M. Mitchell, Computation in cellular automata: A selected review, Technical Report,
Santa Fe Institute, Santa Fe, NM, USA, September 1996.
25 30. J. Kari, Reversability of 2D cellular automata is undecidable, *Physica D* **45** (1990)
379–385.
27 31. K. S. Narendra and K. S. Thathachar, *Learning Automata: An Introduction* (Prentice-
Hall, New York, 1989).
29 32. M. A. L. Thathachar and B. R. Harita, Learning automata with changing number of
actions, *IEEE Trans. Syst. Man Cybern. SMC-17* (1987) 1095–1100.
31 33. P. R. Srikanthakumar and K. S. Narendra, A learning model for routing in telephone
networks, *SIAM J. Control Optim.* **20** (1982) 34–57.
33 34. B. J. Oommen and E. V. de St. Croix, Graph partitioning using learning automata,
IEEE Trans. Comput. **45** (1996) 195–208.
35 35. B. J. Oommen and T. D. Roberts, Continuous learning automata solutions to the
capacity assignment problem, *IEEE Trans. Comput.* **49** (2000) 608–620.
37 36. M. R. Meybodi and H. Beigy, A note on learning automata based schemes for adap-
tation of BP parameters, *J. Neurocomput.* **48** (2002) 957–974.
39 37. M. R. Meybodi and H. Beigy, New learning automata based algorithms for adaptation
of backpropagation algorithm parameters, *Int. J. Neural Syst.* **12** (2002) 45–68.
41 38. H. Beigy and M. R. Meybodi, *Call Admission in Cellular Networks: A Learn-
ing Automata Approach*, Vol. 2510 of *Springer-Verlag Lecture Notes in Computer Sci-
ence*, Springer-Verlag, October 2002, pp. 450–457.
43 39. H. Beigy and M. R. Meybodi, *A Learning Automata Based Dynamic Guard Channel
Scheme*, Vol. 2510 of *Springer-Verlag Lecture Notes in Computer Science*, Springer-
Verlag, October 2002, pp. 643–650.
45 40. H. Beigy and M. R. Meybodi, *An Adaptive Uniform Fractional Guard Channel Algo-
rithm: A Learning Automata Approach*, Vol. 2690 of *Springer-Verlag Lecture Notes in
Computer Science*, Springer-Verlag, March 2003, pp. 405–409.

28 H. Beigy & M. R. Meybodi

- 1 41. H. Beigy and M. R. Meybodi, Adaptive uniform fractional channel algorithms, *Iranian J. Electr. Comput. Eng.* **3** (2004) 47–53.
- 3 42. H. Beigy and M. R. Meybodi, An adaptive call admission algorithm for cellular networks, *Electr. Comput. Eng.* **31** (2005) 132–151.
- 5 43. M. R. Meybodi, H. Beigy and M. Taherkhani, Application of cellular learning automata to image processing, *Proc. First Conf. Mathematics and Communication*, Iranian Telecommunication Research Center, Tehran, Iran, October 2000, pp. 23.1–23.10.
- 7 44. M. R. Meybodi, H. Beigy and M. Taherkhani, Cellular learning automata and its applications, *Sharif J. Sci. Technol.* **19**(25) (2003) 54–77.
- 9 45. H. Beigy and M. R. Meybodi, Asynchronous cellular learning automata, *Automatica* **44** (2008) 1350–1357.
- 11 46. M. R. Meybodi and H. Beigy, A mathematical framework for cellular learning automata, *J. Adv. Complex Syst.* **7** (2004) 295–320.
- 13 47. M. R. Meybodi and H. Beigy, Open synchronous cellular learning automata, *J. Adv. Complex Syst.* **10** (2007) 527–556.
- 15 48. M. R. Meybodi and M. Taherkhani, Application of cellular learning automata in modeling of rumor diffusion, *Proc. 9th Conf. Electrical Engineering, Power and Water Institute of Technology, Tehran, Iran*, May 2001, pp. 102–110.
- 17 49. M. R. Meybodi and M. R. Kharazmi, Image restoration using cellular learning automata,” *Proc. 1st Iranian Conf. Machine Vision, Image Processing and Applications*, Birjand, Iran, May 2000, pp. 244–254.
- 19 50. M. R. Kharazmi and M. R. Meybodi, Image segmentation using cellular learning automata, *Proc. 10th Iranian Conf. Electrical Engineering, ICEE'96*, Tabriz, Iran, May 2001.
- 21 51. M. R. Kharazmi and M. R. Meybodi, Image restoration using cellular learning automata, *Proc. 2nd Iranian Conf. Machine Vision, Image Processing and Applications*, Tehran, Iran (2003), pp. 261–270.
- 23 52. M. R. Meybodi and M. R. Kharazmi, Application of cellular learning automata to image processing, *J. Amirkabir* **14**(56A) (2004) 1101–1126.
- 25 53. M. R. Meybodi and M. R. Khojasteh, Application of cellular learning automata in modelling of commerce networks, *Proc. 6th Ann. Int. Computer Society of Iran Computer Conf. CSICC-2001*, Isfahan, Iran, February 2001, pp. 284–295.
- 27 54. H. Beigy and M. R. Meybodi, *A Self-Organizing Channel Assignment Algorithm: A Cellular Learning Automata Approach*, Vol. 2690 of *Springer-Verlag Lecture Notes in Computer Science*, Springer-Verlag (2003), pp. 119–126.
- 29 55. M. R. Meybodi and F. Mehdipour, VLSI placement using cellular learning automata, *Proc. 8th Ann. Int. Comput. Soc. Iran Computer Conference CSICC-2001*, Mashad, Iran, March 2003, pp. 195–203.
- 31 56. M. Esnaashari and Meybodi, A cellular learning automata based clustering algorithm for wireless sensor networks, *Sensor Lett.* **6**(5) (2008) 723–735.
- 33 57. L. Lamport, Time, clocks and the ordering of events in a distributed system, *Commun. ACM* **21** (1978) 558–565.