

2015 IEEE Hong Kong-Taiwan Joint Workshop on
Information Theory and Communications

Harnessing Interaction in Bursty Interference Networks

I-Hsiang Wang
NIC Lab, NTU GICE

1/19, 2015

Modern Wireless: Grand Challenges

- Global mobile data traffic is expected to increase nearly **11-fold** from 2013 – 2018 (source: Cisco VNI mobile forecast)
- What drives this increase?
 - Growing # of users
 - Data-hungrier (smarter) mobile devices
- Grand challenges:

Support higher data rate

Accommodate more users

Increase spectral efficiency

More Users + Growing Demand

⇒ more **interference** along with **intermittence**

Also, more chances for
interaction

Interference vs. Intermittence

- **Interference:**
 - Born-nature of wireless medium
 - Limits the throughput of modern wireless networks
- **Intermittence:**
 - Lack of coordination across distributed terminals
 - Born-nature of data traffic
 - Not a critical issue if users do not interfere with one another
- Major bottleneck: interference

Modern View on Interference

- Traditional techniques: orthogonalization (2G), treating interference as noise (3G, 4G)
- Recent advances in **network information theory** shed light on how to break the interference barrier:
- Two-user IC: approximate capacity to within 1 bit/s/Hz
 - Partial interference cancellation [Etkin et al IT08]
- K -user IC: total # of degrees of freedom = $K/2$
 - Interference alignment [Maddah-Ali et al IT08] [Cadambe & Jafar IT08]

Caveat:

(in most information theoretic literature)

Assume that interference is always present

Interaction Helps Manage Interference

- **Cooperation** among Tx/Rx terminals
 - Cloud RAN, cooperative MIMO, etc.
 - Capacity increase is bounded by the cooperation capacity [W & Tse IT11]
- **Feedback** from Rx to Tx
 - With *perfect* output feedback, capacity increase is multiplicative [Suh & Tse IT11]
- However, **interaction cannot increase the total multiplexing gain** (degrees of freedom) [Cadambe & Jafar IT09]

Caveat:

(in most information theoretic literature)

Assume that interference is always present

Interference can be Intermittent

- At PHY, interference may not be always present
- Medium access control mechanism
 - Decentralized resource allocation

	Time 1	Time 2	Time 3
User 1	f_1	f_1	f_1
User 2	f_1	f_2	f_1

- Network layer protocol/demand
 - Bursty network traffic

	Time 1	Time 2	Time 3
User 1	On	Off	On
User 2	Off	On	On

Exploit Intermittence of Interference

- Naive idea: send more when there is no interference
 \Rightarrow but may not know *if* there is interference *beforehand*
- Not completely hopeless:
 \Rightarrow we may have *delayed* information about the presence of interference, thanks to **interaction** (feedback/cooperation)
- If interferer's activity can be predicted from the past, then obviously such delayed information can help
- If not (in the extreme case when coherence time = 1 symbol time), it seems such delayed information will not help

Two Major Questions

- Question 1:
In bursty/intermittent environment, does **delayed state information** help mitigate interference?
- Question 2:
In bursty/intermittent environment, does **interaction** play a more important role in interference management, compared with the static one?
- Both answers are YES.

Two Case Studies in this Talk

Bursty Interference Channel with Feedback

Bursty Interference Channel with a Relay

With delayed state information, in both cases
interaction increases the multiplexing gain

degrees of freedom (DoF)

Major Findings and Contributions

- Bursty IC with feedback:
 - One-bit feedback increases DoF
 - Characterize the approximate capacity
 - An adaptive coding scheme
 - Novel outer bounds
- Bursty (MIMO) IC with a relay:
 - In-band cooperation increases DoF
 - DoF increase linearly with the # of relay antennas
 - Derive conditions for interference-free DoF performances

Gaussian Interference Channel

Unit power constraint \rightarrow

$$Y_1[t] = h_{11}X_1[t] + h_{12}X_2[t] + Z_1[t]$$
$$Y_2[t] = h_{22}X_2[t] + h_{21}X_1[t] + Z_2[t]$$

$\mathcal{CN}(0, 1)$ \rightarrow

Modeling Burstiness/Intermittence

Bursty Interference Channel: Two Models

- Intermittent Interference: motivated by the MAC layer

- Bursty Traffic: motivated by the Network layer

Part I: Bursty Interference Channel with Feedback

Joint work with S. Diggavi, C. Suh, P. Viswanath

Model

$\{S[t]\}$: i.i.d. Bernoulli $\text{Ber}(p)$ process

$$Y_1[t] = h_{11}X_1[t] + h_{12}(\cancel{S[t]}X_2[t]) + Z_1[t]$$

$$Y_2[t] = h_{22}X_2[t] + h_{21}(\cancel{S[t]}X_1[t]) + Z_2[t]$$

Encoding: $X_i[t] \stackrel{\text{f}}{=} (W_i, Y_i[1 : t - 1], S[1 : t - 1])$

Generalized Degrees of Freedom

- For better illustration, let us focus on the symmetric setting:

$$|h_{11}|^2 = |h_{22}|^2 = \text{SNR}, \quad |h_{21}|^2 = |h_{12}|^2 = \text{INR}$$

- Generalized degrees of freedom:

$$d := \frac{\text{Achievable Rate under Interference}}{\text{Interference Free Capacity}}$$

$$d(\alpha) = \lim_{\text{SNR} \rightarrow \infty} \frac{R_{\text{sym}}}{\log \text{SNR}}, \quad \text{with fixed } \alpha := \frac{\log \text{INR}}{\log \text{SNR}}$$

- GDoF: a function of
 - strength of interference α
 - probability of interference p

Gain in GDoF
 \Rightarrow multiplicative gain in capacity

Baseline

In the regime $\alpha \in [\frac{2}{3}, 2]$
(moderate to strong interference)

Feedback in non-bursty case
No gain in GDof and DoF

Exploiting intermittence without feedback
No gain in GDof and DoF

Baseline

One-Bit Feedback Increases DoF

Phase Fresh

Transmit as if there is no interference

State	Rx Operation	Tx Operation
<i>No interference</i>	Both Decode	Stay in Phase F
<i>Interference</i>	Hold	Jump to Phase R

Phase Retransmit

Retransmit the unresolved symbol

State	Rx Operation	Tx Operation
<i>No interference</i>	Both Decode	Back to Phase F
<i>Interference</i>	Both Decode <i>(exploit side info.)</i>	Back to Phase F

$$\text{DoF} = 1$$

$$\text{Stationary Distribution: } \pi(F) = \frac{1}{1+p}, \pi(R) = \frac{p}{1+p} \implies \text{DoF} = \frac{1}{1+p}$$

Synergetic Benefit of Feedback

Harnessing Output Feedback

- Weak interference regime

Analog interference refinement

- Strong interference regime

Interference refinement with structured codes

- Very strong interference regime

Opportunistic relaying with structured codes

Part II: Bursty Interference Channel with a Relay

Joint work with S. Kim, C. Suh

Model

$$Y_1(t) = \mathbf{H}_{11} (S_1(t)X_1(t)) + \mathbf{H}_{12} (S_2(t)X_2(t)) + \mathbf{H}_{1R} X_R + Z_1,$$

$$Y_2(t) = \mathbf{H}_{21} (S_1(t)X_1(t)) + \mathbf{H}_{22} (S_2(t)X_2(t)) + \mathbf{H}_{2R} X_R + Z_2,$$

$$Y_R(t) = \mathbf{H}_{R1} (\textcircled{S_1(t)} X_1(t)) + \mathbf{H}_{R2} (\textcircled{S_2(t)} X_2(t)) + Z_R.$$

$\{S_1[t]\} \perp\!\!\!\perp \{S_2[t]\}$: i.i.d. Bernoulli $\text{Ber}(p)$ processes

In-Band Relay Increases DoF

Bursty P2P

$$d = p \min(M, N)$$

$= pN$ for M sufficiently large

Adding a relay

$$d = \min \{ p \min(M, N + L), p \min(M + L, N) + (1 - p) \min(L, N) \}$$

$= pN + \min\{pL, (1-p)\min(L, N)\}$ for M sufficiently large

- DoF increase is linear in L , # of relay antennas
- DoF is boost by up to p^{-1} times

Interference-Free Communication

- For two-user bursty interference channel with a relay, main focus is on getting interference-free DoF $\forall p \in [0,1)$

- Sufficient condition

$$2M \leq N$$

or

$$M \geq 2N + L \text{ and } L \geq 2N$$

or

$$M \geq 2N + L \text{ and } 3L \leq N$$

- Necessary condition

$$2M \leq N$$

or

$$M \geq 2N + L \text{ and } L \geq 2N$$

or

$$M \geq 2N \text{ and } 3L \leq N$$

Cooperative Zero-Forcing

Takeaway

- 1** Interaction (feedback and cooperation) is more helpful in bursty communication

- 2** Harnessing delayed state information and interaction boost up capacity greatly

Since interaction is so useful,
please give us feedback and
let us collaborate!

Email: ihwang@ntu.edu.tw

Website: <http://cc.ee.ntu.edu.tw/~ihsiangw>

Thank You!