

Enabling Gigabit Services for IEEE 802.11ad-Capable High-Speed Train Networks

Joongheon Kim and Andreas Molisch

Wireless Devices and Systems Group
University of Southern California

January 22, 2013

Outline

- Introduction
- A Reference Network Architecture
 - Link Budget Analysis
 - Architecture Descriptions
- Proposed Scheme
- Simulation Results
- Conclusion and Q&A

Introduction

WLAN Evolution

Challenges in 60 GHz

Friis Path Loss Model:

$$P_{RX} = \frac{G_{TX} G_{RX} c^2}{(4\pi d)^2 f_c^2} P_{TX}$$

12² times weaker
than 5 GHz signals

(60G/5G)² = 12² times
higher than 5 GHz signals

Introduction

■ High-Speed Train Applications

■ Motivation

- The sum-rate requirements from a train compartment can easily reach gigabit/s

Compartment

Introduction

- High-Speed Train Applications
 - Differences from the traditional 802.11ad applications
 - It is operating outdoors, over much larger distances
 - It has to deal with velocities that are two orders of magnitude higher
 - It does not encounter non-line-of-sight situations

Introduction

- Our Approach

- **Investigating the Link Budget:**

- Determining the maximum distances that infrastructure base stations (BSs) are allowed to be placed apart.

- **Formulating the Optimization Framework:**

- Since we assume that each compartment has its own transmission/reception antenna, we investigate the optimum pairing of BS antennas and sectors with train antennas.
 - We formulate the optimization problem, which has to be solved frequently due to the rapid train movement.

A Reference Network Architecture

- A Reference Network Architecture
 - Link Budget Analysis
 - Architecture Descriptions

A Reference Network Architecture

■ Link Budget Analysis

Gigabit/s data rates can be achievable up to 30m (USA) or 150m (Europe)

■ Architecture Descriptions

- All BSs are connected to MM (mobility manager).
- Each BS has 802.11ad capable RF and covers its sectorized areas.

Proposed Scheme

- Optimum Pairing and Sector Assignment
 - Assumption
 - We know the capacity for all the links and sector combinations between infrastructure and train.
 - There is one antenna per one compartment.
 - Solution Approach
 - MM computes the optimal matching between BSs and the multiple antennas on the train.
 - Objective: **sum-rate maximization**

Proposed Scheme

- Optimum Pairing and Sector Assignment
 - Optimization Framework

$$\begin{aligned}
 & \max \sum_{i=1}^{|C|} \sum_{j=1}^{|B|} \boxed{\mathcal{L}(B_j \rightarrow C_i)} \cdot \boxed{\mathcal{I}(B_j \rightarrow C_i)} \\
 & \quad \xrightarrow{\text{Function for the date rates from } B_j \text{ to } C_i} \\
 & \text{s.t.} \quad \sum_{i \in \mathcal{T}_p} \mathcal{L}(B_j \rightarrow C_i) \geq \mathcal{G}, \forall k, \forall j \\
 & \quad \sum_{i=1}^{|C|} \mathcal{I}(B_j \rightarrow C_i) \leq 1, \forall j \\
 & \quad \sum_{j=1}^{|B|} \mathcal{I}(B_j \rightarrow C_i) \leq 1, \forall i
 \end{aligned}$$

Boolean index for
 indicating
 the connection

Proposed Scheme

- Optimum Pairing and Sector Assignment
 - Optimization Framework

$$\max \sum_{i=1}^{|C|} \sum_{j=1}^{|B|} \mathcal{L}(B_j \rightarrow C_i) \cdot \mathcal{I}(B_j \rightarrow C_i)$$

s.t.

$$\sum_{i \in \mathcal{T}_p} \mathcal{L}(B_j \rightarrow C_i) \geq \mathcal{G}, \forall k, \forall j$$

Each BS sector can be associated with at most one compartment sector and vice versa

$$\sum_{i=1}^{|C|} \mathcal{I}(B_j \rightarrow C_i) \leq 1, \forall j$$

$$\sum_{j=1}^{|B|} \mathcal{I}(B_j \rightarrow C_i) \leq 1, \forall i$$

Proposed Scheme

- Optimum Pairing and Sector Assignment
 - Optimization Framework

$$\max \sum_{i=1}^{|C|} \sum_{j=1}^{|B|} \mathcal{L}(B_j \rightarrow C_i) \cdot \mathcal{I}(B_j \rightarrow C_i)$$

s.t.
↓

$$\sum_{i \in \mathcal{T}_p} \mathcal{L}(B_j \rightarrow C_i) \geq \mathcal{G}, \forall k, \forall j$$

$$\sum_{i=1}^{|C|} \mathcal{I}(B_j \rightarrow C_i) \leq 1, \forall j$$

$$\sum_{j=1}^{|B|} \mathcal{I}(B_j \rightarrow C_i) \leq 1, \forall i$$

Data rate of every compartment
(i.e., summed over
the compartment sectors)
should be more than G
which ensures
a minimum (compartment)
transmission rate

Simulation Results

■ Setting and Assumptions

- The speed of train: 360 km/h
- The standard deviation of the estimation velocity error: 3.6
- The BSs and compartments are aligned.
- The distances between BSs: 30m
- The distances between compartments: 30m

Simulation Results

■ Simulation Results

The achieved capacity per compartment exceeds 1 gigabit/s when the distance between BS and compartment is less than 25m.

Simulation Results

■ Simulation Results

- For small ratios,
 - The sector sweeping overhead leads to a small spectral efficiency.

- For large ratios,
 - The error in the position estimate results in wrong sector assignments.

Conclusion and Q&A

■ Conclusion

- An optimization framework is proposed for supporting gigabit/s mobile services in high-speed train networks.

■ Q&A?

