

PIMRC 2013 Tutorial

Optimal Resource Allocation in Coordinated Multi-Cell Systems

Emil Björnson¹ and Eduard Jorswieck²

¹ Signal Processing Lab., KTH Royal Institute of Technology, Sweden and Alcatel-Lucent Chair on Flexible Radio, Supélec, France

² Dresden University of Technology,
Department of Electrical Engineering and Information Technology, Germany

8 September 2013

Biography: Emil Björnson

- 1983: Born in Malmö, Sweden
- 2007: Master of Science in Engineering Mathematics, Lund University, Sweden
- 2011: PhD in Telecommunications, KTH, Stockholm, Sweden
Advisors: Björn Ottersten, Mats Bengtsson
- 2012: Recipient of International Postdoc Grant from Sweden.
Work with Prof. Mérouane Debbah at Supélec on “Optimization of Green Small-Cell Networks”

Biography: Eduard Jorswieck

- 1975: Born in Berlin, Germany
- 2000: Dipl.-Ing. in Electrical Engineering and Computer Science, TU Berlin, Germany
- 2004: PhD in Electrical Engineering,
TU Berlin, Germany
Advisor: Holger Boche
- 2006: Post-Doc Fellowship and Assistant Professorship at
KTH Stockholm, Sweden
- 2008: Full Professor and Head of Chair of Communications Theory at TU Dresden, Germany

Book Reference

- Tutorial is Based on a Recent Book:

Optimal Resource Allocation in Coordinated Multi-Cell Systems

*Research book by E. Björnson and E. Jorswieck
Foundations and Trends in Communications
and Information Theory,
Vol. 9, No. 2-3, pp. 113-381, 2013*

- 270 pages
- E-book for free ([from our homepages](#))
- Printed book: Special price \$35, use link:
https://ecommerce.nowpublishers.com/shop/add_to_cart?id=1595
- Matlab code is available online

Check out: <http://flexible-radio.com/emil-bjornson>

General Outline

- Book Consists of 4 Chapters
 - Introduction
 - Problem formulation and general system model
 - Optimal Single-Objective Resource Allocation
 - Which problems are practically solvable?
 - Structure of Optimal Resource Allocation
 - How does the optimal solution look like?
 - Extensions and Generalizations
 - Applications to 9 current research topics
 - E.g., channel uncertainty, distributed optimization, hardware impairments, cognitive radio, etc.
-
- Covered by
Emil Björnson
in first 90 mins
- Covered by
Eduard Jorswieck
in second 90 mins

Outline: Part 1

- Introduction
 - Multi-cell structure, system model, performance measure
- Problem Formulation
 - Resource allocation: Multi-objective optimization problem
- Subjective Resource Allocation
 - Utility functions, different computational complexity
- Structure of Optimal Beamforming
 - Beamforming parametrization and its applications

Section

Introduction

Introduction

- Problem Formulation (vaguely):
 - Transfer information wirelessly to users
 - Divide radio resources among users (time, frequency, space)
- Downlink Coordinated Multi-Cell System
 - Many transmitting base stations (BSs)
 - Many receiving users
- Sharing a Frequency Band
 - All signals reach everyone!
- Limiting Factor
 - Inter-user interference

Introduction: Multi-Antenna Transmission

- Traditional Ways to Manage Interference
 - Avoid and suppress in time and frequency domain
 - Results in orthogonal access techniques: TDMA, OFDMA, etc.
- Multi-Antenna Transmission
 - Beamforming: Spatially directed signals
 - Adaptive control of interference
 - Serve multiple users: Space-division multiple access (SDMA)

} Main difference from classical resource allocation!

Introduction: From Single-Cell to Multi-Cell

- Naïve Multi-Cell Extension
 - Divide BS into disjoint clusters
 - SDMA within each cluster
 - Avoid inter-cluster interference
 - Fractional frequency-reuse

- Coordinated Multi-Cell Transmission
 - SDMA in multi-cell: All BSs collaborate
 - Frequency-reuse one: Interference managed by beamforming
 - Many names: *co-processing*, *coordinated multi-point (CoMP)*, *network MIMO*, *multi-cell processing*
- Almost as One Super-Cell
 - But: Different data knowledge, channel knowledge, power constraints!

Basic Multi-Cell Coordination Structure

- General Multi-Cell Coordination
 - Adjacent base stations coordinate interference
 - Some users served by multiple base stations

Dynamic Cooperation Clusters

- Inner Circle \mathcal{D}_k : Serve users with data
- Outer Circle \mathcal{C}_k : Suppress interference
- Outside Circles:
 - Negligible impact
 - Impractical to acquire information
 - Difficult to coordinate decisions

- E. Björnson, N. Jaldén, M. Bengtsson, B. Ottersten, "Optimality Properties, Distributed Strategies, and Measurement-Based Evaluation of Coordinated Multicell OFDMA Transmission," IEEE Trans. on Signal Processing, 2011.

Example: Ideal Joint Transmission

- All Base Stations Serve All Users Jointly = One Super Cell

Example: Wyner Model

- Abstraction: User receives signals from own and neighboring base stations
- One or Two Dimensional Versions
- Joint Transmission or Coordination between Cells

Example: Coordinated Beamforming

Special Case

Interference
channel

- One Base Station Serves Each User
- Interference Coordination Across Cells

Example: Soft-Cell Coordination

- Heterogeneous Deployment
 - Conventional macro BS overlaid by short-distance small BSs
 - Interference coordination and joint transmission between layers

Example: Cognitive Radio

Other Examples

Spectrum sharing
between operators

Physical layer
security

- Secondary System Borrows Spectrum of Primary System
 - Underlay: Interference limits for primary users

Resource Allocation: First Definition

- Problem Formulation (imprecise):
 - Select beamforming to maximize “system utility”
 - Means: Allocate power to users and in spatial dimensions
 - Satisfy: Physical, regulatory & economic constraints
 - Some Assumptions:
 - Linear transmission and reception
 - Perfect synchronization (whenever needed)
 - Flat-fading channels (e.g., using OFDM)
 - Perfect channel knowledge
 - Ideal transceiver hardware
 - Centralized optimization
-
- Will be relaxed in Part 2

Multi-Cell System Model

- K_r Users: Channel vector $\mathbf{h}_k = [\mathbf{h}_{1k}^T \dots \mathbf{h}_{K_t k}^T]^T$ to User k from all BSs
- N_j Antennas at j th BS (dimension of \mathbf{h}_{jk})
- $N = \sum_j N_j$ Antennas in Total (dimension of \mathbf{h}_k)

Intended Information Symbols	Beamforming (\mathbf{D}_k describes inner circle)	Channels (\mathbf{C}_k describes outer circle)	Noise (and Distant Interference)	Received Signals at Users
------------------------------	--	---	----------------------------------	---------------------------

One System Model for Any Multi-Cell Scenario!

Multi-Cell System Model: Dynamic Cooperation Clusters

- How are \mathbf{D}_k and \mathbf{C}_k Defined?
 - Consider User k :

$$\mathbf{D}_k = \begin{bmatrix} \mathbf{D}_{1k} & & \mathbf{0} \\ & \ddots & \\ \mathbf{0} & & \mathbf{D}_{K_t k} \end{bmatrix} \quad \text{where } \mathbf{D}_{jk} = \begin{cases} \mathbf{I}_{N_j}, & \text{if } k \in \mathcal{D}_j, \\ \mathbf{0}_{N_j}, & \text{otherwise,} \end{cases}$$

$$\mathbf{C}_k = \begin{bmatrix} \mathbf{C}_{1k} & & \mathbf{0} \\ & \ddots & \\ \mathbf{0} & & \mathbf{C}_{K_t k} \end{bmatrix} \quad \text{where } \mathbf{C}_{jk} = \begin{cases} \mathbf{I}_{N_j}, & \text{if } k \in \mathcal{C}_j, \\ \mathbf{0}_{N_j}, & \text{otherwise.} \end{cases}$$

- Interpretation:
 - Block-diagonal matrices
 - \mathbf{D}_k has identity matrices for BSs that send *data*
 - \mathbf{C}_k has identity matrices for BSs that can/should *coordinate* interference

Multi-Cell System Model: Dynamic Cooperation Clusters (2)

- Example: Coordinated Beamforming

- This is User k
- Beamforming: $\mathbf{D}_k \mathbf{v}_k$
Data only from BS₁:

$$\mathbf{D}_k = \begin{bmatrix} \mathbf{I}_{N_1} & \mathbf{0}_{N_2} & \mathbf{0}_{N_3} & \mathbf{0}_{N_4} \end{bmatrix}$$

- Effective channel: $\mathbf{C}_k \mathbf{h}_k$
Interference from all BSs:

$$\mathbf{C}_k = \begin{bmatrix} \mathbf{I}_{N_1} & \mathbf{I}_{N_2} & \mathbf{I}_{N_3} & \mathbf{I}_{N_4} \end{bmatrix}$$

Multi-Cell System Model: Power Constraints

- Need for Power Constraints

- Limit radiated power according to regulations
- Protect dynamic range of amplifiers
- Manage cost of energy expenditure
- Control interference to certain users

All at the same time

- L General Power Constraints:

$$\sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l, \quad l = 1, \dots, L$$

Weighting matrix
(Positive semi-definite) Limit
(Positive scalar)

Multi-Cell System Model: Power Constraints (2)

- Recall: $\sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l$
-

- Example 1, Total Power Constraint: $L = 1$: $\mathbf{Q}_{1k} = \mathbf{I}_N$
 $q_1 = \text{Maximal total power}$
-

- Example 2, Per-Antenna Constraints:

$L = N$: $\mathbf{Q}_{1k} = \text{diag}(1, 0, \dots, 0), \dots, \mathbf{Q}_{Nk} = \text{diag}(0, \dots, 0, 1)$
 $q_l = \text{Maximal power at } l\text{th antenna}$

- Example 3, Control Interference to User i

$\mathbf{Q}_{1k} = \mathbf{h}_i \mathbf{h}_i^H$ for all $k \neq i$, $\mathbf{Q}_{1i} = \mathbf{0}_N$
 $q_1 = \text{Maximal interference power caused to User } i$

Introduction: How to Measure User Performance?

- Mean Square Error (MSE)
 - Difference: transmitted and received signal
 - Easy to Analyze
 - Far from User Perspective?
 - Bit/Symbol Error Probability (BEP/SEP)
 - Probability of error (for given data rate)
 - Intuitive interpretation
 - Complicated & ignores channel coding
 - Information Rate
 - Bits per “channel use”
 - Mutual information: perfect and long coding
 - Anyway closest to reality?
-
- All improves with SINR:
- $$\frac{\text{Signal}}{\text{Interference} + \text{Noise}}$$

Introduction: Generic Measure User Performance

- Generic Model
 - Any function of signal-to-interference-and-noise ratio (SINR):

$$g_k(\text{SINR}_k) = g_k\left(\frac{|\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_k \mathbf{v}_k|^2}{\sigma_k^2 + \sum_{i \neq k} |\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_i \mathbf{v}_i|^2}\right) \quad \text{for User } k$$

- Increasing and continuous function
- For simplicity: $g_k(0) = 0$

- Examples:
 - Information rate: $g_k(\text{SINR}_k) = \log_2(1 + \text{SINR}_k)$
 - MSE: $g_k(\text{SINR}_k) = \frac{\text{SINR}_k}{1 + \text{SINR}_k}$

- Complicated Function
 - Depends on all beamforming vectors $\mathbf{v}_1, \dots, \mathbf{v}_{K_r}$

Section: Introduction

Questions?

Section

Problem Formulation

Problem Formulation

- General Formulation of Resource Allocation:

$$\begin{aligned} & \underset{\mathbf{v}_1, \dots, \mathbf{v}_{K_r}}{\text{maximize}} \quad \{g_1(\text{SINR}_1), \dots, g_{K_r}(\text{SINR}_{K_r})\} \\ & \text{subject to} \quad \sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l \quad \forall l. \end{aligned}$$

- Multi-Objective Optimization Problem
 - Generally impossible to maximize for all users!
 - Must divide power and cause inter-user interference

Performance Region

- Definition: Achievable Performance Region \mathcal{R}
 - Contains all feasible combinations $\{g_1(\text{SINR}_1), \dots, g_{K_r}(\text{SINR}_{K_r})\}$
 - Feasible = Achieved by some v_1, \dots, v_{K_r} under power constraints

Pareto Boundary

Cannot improve
for any user
without degrading
for other users

Other Names

Rate Region
Capacity Region
MSE Region, etc.

Performance Region (2)

- Definitions of Pareto Boundary
 - Strong Pareto point: Improve for any user → Degrade for other user
 - Weak Pareto point: Cannot simultaneously improve for *all* users
- Weak Definition is More Convenient
 - Boundary is compact and simply-connected

Optimality Condition 1

Sending one stream per user is sufficient (assumed earlier)

Optimality Condition 2

At least one power constraint is active (=holds with equality)

-
- X. Shang, B. Chen, H. V. Poor, "Multiuser MISO Interference Channels With Single-User Detection: Optimality of Beamforming and the Achievable Rate Region," IEEE Trans. on Information Theory, 2011.
 - R. Mochaourab and E. Jorswieck, "Optimal Beamforming in Interference Networks with Perfect Local Channel Information," IEEE Trans. on Signal Processing, 2011.

Performance Region (3)

- Can the region have any shape?

- No! Can prove that:

- Compact set
- Normal set

Performance Region (4)

- Some Possible Shapes

User-Coupling

Weak: Convex
Strong: Concave

Scheduling

Time-sharing for
strongly coupled users

Select multiple points
Hard: Unknown region

Performance Region (5)

- Which Pareto Optimal Point to Choose?
 - Tradeoff: Aggregate Performance vs. Fairness

No Objective Answer

Utopia point outside of region

Only subjective answers exist!

Section: Problem Formulation

Questions?

Section

Subjective Resource Allocation

Subjective Approach

- System Designer Selects Utility Function $f : \mathcal{R} \rightarrow \mathbb{R}$
 - Describes subjective preference
 - Increasing and continuous function
- Examples:

Sum performance: $f(\mathbf{g}) = \sum_k g_k$

Proportional fairness: $f(\mathbf{g}) = \prod_k g_k$

Harmonic mean: $f(\mathbf{g}) = K_r (\sum_k g_k^{-1})^{-1}$

Max-min fairness: $f(\mathbf{g}) = \min_k g_k$

Put different weights
to move between
extremes

Known as *A Priori* Approach

Select utility function before optimization

Subjective Approach (2)

- Utilities Functions Has Different Shapes
 - Curve: $f(\mathbf{g}) = \text{constant}$
 - Optimal constant: Curve intersects optimum

$$f(\mathbf{g}) = \sum_k g_k$$

$$f(\mathbf{g}) = \prod_k g_k$$

$$f(\mathbf{g}) = K_r (\sum_k g_k^{-1})^{-1}$$

$$f(\mathbf{g}) = \min_k g_k$$

Symmetric region: Same point

Asymmetric region: Different points

Subjective Approach (3)

- Utility Function gives Single-Objective Optimization Problem:

$$\underset{\mathbf{v}_1, \dots, \mathbf{v}_{K_r}}{\text{maximize}} \quad f(\mathbf{g}) \quad \text{subject to} \quad \sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l \quad \forall l.$$

- This is the Starting Point of Many Researchers
 - Although Selection of f is Inherently Subjective Affects the Solvability

Pragmatic Approach

Try to Select Utility Function to Enable Efficient Optimization

Complexity of Single-Objective Optimization Problems

- Classes of Optimization Problems
 - Different scaling with number of parameters and constraints

- Main Classes
 - Convex: Polynomial time solution
 - Monotonic: Exponential time solution
 - Arbitrary: More than exponential time
- Practically solvable
- Approximations needed
- Hard to even approximate

Complexity of Resource Allocation Problems

- What is a Convex Problem?
 - Recall definitions:

Convex Function

For any two points on the graph of the function,
the line between the points is above the graph

Examples: $x^2, e^x, -\log_2(x)$

Convex Problem

$$\underset{\mathbf{x}}{\text{minimize}} \quad f_0(\mathbf{x})$$

$$\text{subject to} \quad f_m(\mathbf{x}) \leq 0 \quad m = 1, \dots, M$$

Convex if objective f_0 and constraints f_1, \dots, f_M are convex functions

Complexity of Resource Allocation Problems (2)

- When is Resource Allocation a Convex Problem?
 - Original problem:

$$\underset{\mathbf{v}_1, \dots, \mathbf{v}_{K_r}}{\text{maximize}} \quad f(\mathbf{g}) \quad \text{subject to} \quad \sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l \quad \forall l.$$

- Rewritten problem (replace SINR_k with variable γ_k):

$$\underset{\mathbf{v}_k, \gamma_k \forall k}{\text{minimize}} \quad -f(g_1(\gamma_1), \dots, g_{K_r}(\gamma_{K_r}))$$

Can be selected
to be convex

$$\text{subject to } |\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_k \mathbf{v}_k|^2 \geq \gamma_k \left(\sigma_k^2 + \sum_{i \neq k} |\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_i \mathbf{v}_i|^2 \right) \quad \forall k,$$

$$\sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l \quad \forall l.$$

SINR constraints:
Main complication!

Convex power
constraints

Classification of Resource Allocation Problems

- Classification of Three Important Problems
 - The “Easy” problem
 - Weighted max-min fairness
 - Weighted sum performance
- We will see: These have Different Complexities
 - Difficulty: Too many spatial degrees of freedom
 - Convex problem only if search space is particularly limited
 - Monotonic problem in general

Complexity Example 1: The “Easy” Problem

- Given Any Point $(\tilde{g}_1, \dots, \tilde{g}_{K_r})$ or SINRs $(\gamma_1, \dots, \gamma_{K_r})$
 - Find beamforming $\mathbf{v}_1, \dots, \mathbf{v}_{K_r}$ that attains this point
 - Fixed SINRs make the constraints convex:

$$|\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_k \mathbf{v}_k|^2 \geq \gamma_k \left(\sigma_k^2 + \sum_{i \neq k} |\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_i \mathbf{v}_i|^2 \right) \longrightarrow \begin{array}{c} \mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_1 \mathbf{v}_1 \\ \vdots \\ \mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_{K_r} \mathbf{v}_{K_r} \\ \hline \sigma_k \end{array} \leq \sqrt{\frac{1 + \gamma_k}{\gamma_k}} \Re(\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_k \mathbf{v}_k)$$

Second order cone: Convex

- Global solution in polynomial time – use CVX, Yalmip

Total Power Constraints

- M. Bengtsson, B. Ottersten, “Optimal Downlink Beamforming Using Semidefinite Optimization,” Proc. Allerton, 1999.
- A. Wiesel, Y. Eldar, and S. Shamai, “Linear precoding via conic optimization for fixed MIMO receivers,” IEEE Trans. on Signal Processing, 2006.

Per-Antenna Constraints

- W. Yu and T. Lan, “Transmitter optimization for the multi-antenna downlink with per-antenna power constraints,” IEEE Trans. on Signal Processing, 2007.

General Constraints

- E. Björnson, G. Zheng, M. Bengtsson, B. Ottersten, “Robust Monotonic Optimization Framework for Multicell MISO Systems,” IEEE Trans. on Signal Processing, 2012.

Complexity Example 2: Max-Min Fairness

- How to Classify Weighted Max-Min Fairness?

$$\underset{\mathbf{v}_1, \dots, \mathbf{v}_{K_r}}{\text{maximize}} \quad f(\mathbf{g}) = \min_k w_k g_k \quad \text{subject to} \quad \sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l \quad \forall l.$$

- Property: Solution makes $w_k g_k$ the same for all k

Complexity Example 2: Max-Min Fairness (2)

- Simple Line-Search: Bisection
 - Iteratively Solving Convex Problems (i.e., quasi-convex)

1. Find start interval
2. Solve the “easy” problem at midpoint
3. If feasible:
 - Remove lower half
 - Else: Remove upper half
4. Iterate

Subproblem: Convex optimization
Line-search: Linear convergence
One dimension (independ. #users)

Complexity Example 2: Max-Min Fairness (3)

- Classification of Weighted Max-Min Fairness:
 - **Quasi-convex problem** (belongs to convex class)
 - Polynomial complexity in #users, #antennas, #constraints
 - Might be feasible complexity in practice

Early work

- T.-L. Tung and K. Yao, "Optimal downlink power-control design methodology for a mobile radio DS-CDMA system," in IEEE Workshop SIPS, 2002.

Main references

- M. Mohseni, R. Zhang, and J. Cioffi, "Optimized transmission for fading multiple-access and broadcast channels with multiple antennas," IEEE Journal on Sel. Areas in Communications, 2006.
- A. Wiesel, Y. Eldar, and S. Shamai, "Linear precoding via conic optimization for fixed MIMO receivers," IEEE Trans. on Signal Processing, 2006.

Channel uncertainty

- E. Björnson, G. Zheng, M. Bengtsson, B. Ottersten, "Robust Monotonic Optimization Framework for Multicell MISO Systems," IEEE Trans. on Signal Processing, 2012.

Complexity Example 3: Weighted Sum Performance

- How to Classify Weighted Sum Performance?

$$\underset{\mathbf{v}_1, \dots, \mathbf{v}_{K_r}}{\text{maximize}} \quad f(\mathbf{g}) = \sum_{k=1}^{K_r} w_k g_k \quad \text{subject to} \quad \sum_{k=1}^{K_r} \mathbf{v}_k^H \mathbf{Q}_{lk} \mathbf{v}_k \leq q_l \quad \forall l.$$

- Geometrically: $w_1 g_1 + w_2 g_2 = \text{opt-value}$ is a line

Opt-value is unknown!

- Distance from origin is unknown
- Line \rightarrow Hyperplane (dim: #user - 1)
- Harder than max-min fairness
- Non-convex problem

Complexity Example 3: Weighted Sum Performance (2)

- Classification of Weighted Sum Performance:
 - Non-convex problem
 - Power constraints: Convex
 - Utility: Monotonic increasing/decreasing in beamforming vectors
 - Therefore: **Monotonic problem**
- Can There Be a Magic Algorithm?
 - No, provably NP-hard (Non-deterministic Polynomial-time hard)
 - Exponential complexity but in which parameters? (#users, #antennas, #constraints)

-
- Z.-Q. Luo and S. Zhang, "Dynamic spectrum management: Complexity and duality," *IEEE Journal of Sel. Topics in Signal Processing*, 2008.
 - Y.-F. Liu, Y.-H. Dai, and Z.-Q. Luo, "Coordinated beamforming for MISO interference channel: Complexity analysis and efficient algorithms," *IEEE Trans. on Signal Processing*, 2011.

Complexity Example 3: Weighted Sum Performance (3)

- Are Monotonic Problems Impossible to Solve?
 - No, not for small problems!
- Monotonic Optimization Algorithms
 - Improve Lower/upper bounds on optimum: $f_{\min} \leq f_{\text{opt}} \leq f_{\max}$
 - Continue until $f_{\max} - f_{\min} < \varepsilon$
 - Subproblem: Essentially weighted max-min fairness problem

Monotonic optimization	<ul style="list-style-type: none">• H. Tuy, "Monotonic optimization: Problems and solution approaches," SIAM Journal of Optimization, 2000.
Early works	<ul style="list-style-type: none">• L. Qian, Y. Zhang, and J. Huang, "MAPEL: Achieving global optimality for a non-convex wireless power control problem," IEEE Trans. on Wireless Commun., 2009.• E. Jorswieck, E. Larsson, "Monotonic Optimization Framework for the MISO Interference Channel," IEEE Trans. on Communications, 2010.
Polyblock algorithm	<ul style="list-style-type: none">• W. Utschick and J. Brehmer, "Monotonic optimization framework for coordinated beamforming in multicell networks," IEEE Trans. on Signal Processing, 2012.
BRB algorithm	<ul style="list-style-type: none">• E. Björnson, G. Zheng, M. Bengtsson, B. Ottersten, "Robust Monotonic Optimization Framework for Multicell MISO Systems," IEEE Trans. on Signal Processing, 2012.

Complexity Example 3: Weighted Sum Performance (4)

Branch-Reduce-Bound (BRB) Algorithm

- Global convergence
- Accuracy $\varepsilon > 0$ in finitely many iterations
- Exponential complexity only in #users (K_r)
- Polynomial complexity in other parameters (#antennas, #constraints)

Complexity Example 3: Weighted Sum Performance (5)

- Maximizing Sum Performance has High Complexity
- Other Shortcomings
 - Not all Pareto Points are Attainable
 - Weights have no Clear Interpretation
 - Not Robust to Perturbations

Summary: Complexity of Resource Allocation Problems

	General	Zero Forcing	Single Antenna
Sum Performance	NP-hard	Convex	NP-hard
Max-Min Fairness	Quasi-Convex	Quasi-Convex	Quasi-Convex
“Easy” Problem	Convex	Convex	Linear
Proportional Fairness	NP-hard	Convex	Convex
Harmonic Mean	NP-hard	Convex	Convex

- Recall: The SINR constraints are complicating factor

$$|\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_k \mathbf{v}_k|^2 \geq \gamma_k \left(\sigma_k^2 + \sum_{i \neq k} |\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_i \mathbf{v}_i|^2 \right)$$

Three conditions that simplify:

1. Fixed SINRs γ_k (“easy” problem)
2. Allow no interference (zero-forcing)
3. Multiplication → Addition (change of variable, single antenna BSs)

Summary: Complexity of Resource Allocation Problems (2)

- Recall: All Utility Functions are Subjective
 - Pragmatic approach: Select to enable efficient optimization
- Good Choice: Any Problem with Polynomial complexity
 - Example: Weighted max-min fairness
 - Use weights to adapt to other system needs

	General	Zero Forcing	Single Antenna
Sum Performance		Convex	
Max-Min Fairness	Quasi-Convex	Quasi-Convex	Quasi-Convex
“Easy” Problem	Convex	Convex	Linear
Proportional Fairness		Convex	Convex
Harmonic Mean		Convex	Convex

- Bad Choice: Weighted Sum Performance
 - Generally NP-hard: Exponential complexity (in #users)
 - Should be avoided – Sometimes needed (virtual queuing techniques)

Summary: Complexity of Resource Allocation Problems (3)

- Complexity Analysis for Any Dynamic Cooperation Clusters
 - Same optimization algorithms!
 - Extra characteristics can sometime simplify
 - Multi-antenna transmission: More complex, higher performance

Ideal Joint
Transmission

Coordinated
Beamforming

Underlay
Cognitive Radio

Section: Subjective Resource Allocation Questions?

Section

Structure of Optimal Beamforming

Parametrization of Optimal Beamforming

- $K_r N$ Complex Optimization Variables: Beamforming vectors $\mathbf{v}_1, \dots, \mathbf{v}_{K_r}$
 - Can be reduced to $K_r + L - 2$ positive parameters
- Any Resource Allocation Problem Solved by

$$\mathbf{v}_k^{(\text{Optimal})} = \sqrt{p_k} \left(\underbrace{\sum_{l=1}^L \frac{\mu_l}{q_l} \mathbf{Q}_{lk}}_{\substack{\text{Power Allocation} \\ \text{Rotation by} \\ \text{Constraints}}} + \underbrace{\sum_{i=1}^{K_r} \frac{\lambda_i}{\sigma_i^2} \mathbf{D}_k^H \mathbf{C}_i^H \mathbf{h}_i \mathbf{h}_i^H \mathbf{C}_i \mathbf{D}_k}_{\substack{\text{Rotation by} \\ \text{Inter-User Channels}}} \right)^{-1} \mathbf{D}_k^H \mathbf{C}_k^H \mathbf{h}_k$$

$$\underbrace{\left[p_1 \dots p_{K_r} \right]}_{\text{Power Allocation}} = \left[\gamma_1 \sigma_1^2 \dots \gamma_{K_r} \sigma_{K_r}^2 \right] \mathbf{M}^\dagger, \quad [\mathbf{M}]_{ik} = \begin{cases} |\mathbf{h}_i^H \mathbf{C}_i \mathbf{D}_i \mathbf{v}_i|^2, & i = k, \\ -\gamma_k |\mathbf{h}_k^H \mathbf{C}_k \mathbf{D}_i \mathbf{v}_i|^2, & i \neq k, \end{cases}$$

$$\gamma_k = \frac{\lambda_k}{\sigma_k^2} \mathbf{h}_k^H \mathbf{D}_k \left(\sum_{l=1}^L \frac{\mu_l}{q_l} \mathbf{Q}_{lk} + \sum_{i \neq k} \frac{\lambda_i}{\sigma_i^2} \mathbf{D}_k^H \mathbf{C}_i^H \mathbf{h}_i \mathbf{h}_i^H \mathbf{C}_i \mathbf{D}_k \right)^{-1} \mathbf{D}_k^H \mathbf{h}_k$$

- Priority of User k : λ_k
 - Impact of Constraint l : μ_l
- } Lagrange multipliers of "Easy" problem

Parametrization of Optimal Beamforming (2)

- Geometric Interpretation:

Tradeoff

- Maximize signal vs. minimize interference
- Hard to find optimal tradeoff

- Special Case: $K_r = 2$

- Beamforming: Linear combination of channel and zero-forcing direction

Early work

- E. A. Jorswieck, E. G. Larsson, D. Danev, "Complete characterization of the Pareto boundary for the MISO interference channel," IEEE Trans. on Signal Processing, 2008.

State-of-the-art

- E. Björnson, M. Bengtsson, B. Ottersten, "Pareto Characterization of the Multicell MIMO Performance Region With Simple Receivers," IEEE Trans. on Signal Processing, 2012.

Application 1: Generate Performance Region

- Performance Region is Generally Unknown
 - Compact and normal
 - Perhaps non-convex

A Posteriori Approach

Look at region at select operating point

Approach 1:
Vary parameters in parametrization

Approach 2:
Maximize sequence of utilities $f()$

Application 2: Heuristic Beamforming

- Parametrization: Foundation for Low-Complexity Beamforming
 - Select parameters heuristically
- One Approach – Many Names
 - Set all parameters to same value:

$$\mathbf{v}_k^{(\text{Heuristic})} = \sqrt{p_k} \left(\sum_{l=1}^L \frac{1}{Lq_l} \mathbf{Q}_{lk} + \sum_{i=1}^{K_r} \frac{1}{K_r \sigma_i^2} \mathbf{D}_k^H \mathbf{C}_i^H \mathbf{h}_i \mathbf{h}_i^H \mathbf{C}_i \mathbf{D}_k \right)^{-1} \mathbf{D}_k^H \mathbf{C}_k^H \mathbf{h}_k$$

- Ideal joint transmission: $\mathbf{v}_k^{(\text{Heuristic})} = \sqrt{p_k} \left(\frac{1}{q_1} \mathbf{I}_N + \sum_{i=1}^{K_r} \frac{1}{K_r \sigma_i^2} \mathbf{h}_i \mathbf{h}_i^H \right)^{-1} \mathbf{h}_k$

- Proposed many times (since 1995):

Transmit Wiener/MMSE filter,
Signal-to-leakage beamforming,
Virtual-uplink MVDR beamforming,

Regularized zero-forcing,
Virtual SINR beamforming,
etc.

Application 3: Behavior at low/high SNRs

- Recall: Parametrization
 - Assume total power constraint

$$\mathbf{v}_k^{(\text{Optimal})} = \sqrt{p_k} \left(\frac{1}{q_1} \mathbf{I}_N + \sum_{i=1}^{K_r} \frac{\lambda_i}{\sigma_i^2} \mathbf{D}_k^H \mathbf{C}_i^H \mathbf{h}_i \mathbf{h}_i^H \mathbf{C}_i \mathbf{D}_k \right)^{-1} \mathbf{D}_k^H \mathbf{C}_k^H \mathbf{h}_k$$

- Low SNR: $\sigma_i^2 \rightarrow \infty$
 - Inverse \rightarrow Identity matrix: Beamforming in channel direction
 - Name: Maximum ratio transmission (MRT)
- High SNR: $q_1 \rightarrow \infty$
 - Inverse \rightarrow Project orthogonal to co-users
 - Name: Zero-forcing beamforming (ZFBF)

Application 3: Behavior at low/high SNRs (2)

- Example: 4-User Interference Channel
 - Maximize sum information rate, 4 antennas/transmitter
- Four Strategies:
 - Optimal beamforming (BRB algorithm)
 - Transmit Wiener filter
 - ZFBF, MRT

Observations

- MRT good at low SNR
- ZFBF good at high SNR
- Wiener filter always good

Section: Structure of Optimal Beamforming

Questions?

Summary: Part 1

Summary

- Multi-Cell Multi-Antenna Resource Allocation
 - Divide power between users and spatial directions
 - Solve a multi-objective optimization problem
 - Pareto boundary: Set of efficient solutions
- Subjective Utility Function
 - Selection has fundamental impact on solvability
 - Multi-antenna transmission: More possibilities – higher complexity
 - Pragmatic approach: Select to enable efficient optimization
 - Polynomial complexity: Weighted max-min fairness etc.
 - Not solvable in practice: Weighted sum performance etc.
- Structure of Optimal Beamforming
 - Simple parametrization – balance signal and interference
 - Foundation for low-complexity beamforming
 - Easy to generate Pareto boundary

Coffee Break

- Thank you for listening!
 - Questions?
- After the Break, Part 2 Application:
 - Robustness to channel uncertainty
 - Distributed resource allocation
 - Transceiver hardware impairments
 - Multi-cast transmission
 - Multi-carrier systems
 - Multi-antenna users
 - Design of cooperation clusters
 - Cognitive radio systems
 - Physical layer security

