

dem
DEPARTAMENTO DE
ELECTROMECÂNICA

MobileMAN

WM
@ Covilhã

INSTITUIÇÕES ASSOCIADAS:

INSTITUTO
SUPERIOR
TÉCNICO

Faculdade de Ciências
e Tecnologia da
Universidade de Coimbra

universidade
de aveiro

PT Inovação

SIEMENS
Communications

Design and Planning of WiMAX Networks

António Rodrigues

antonio.rodrigues@lx.it.pt

Fernando J. Velez

fjv@ubi.pt

Pedro Sebastião

pedro.sebastiao@iscte.pt

© 2005, it - instituto de telecomunicações. Todos os direitos reservados.

Outline – Part I

- What is WiMAX
- Services, applications, and service quality
- Practical Point-to-multipoint, PTM, deployments
- Experimental results for coverage and throughput
- Comparison of the experimental results with outdoor propagation models
- *Cellular Planning*: coverage/capacity, motivation to the usefulness of GIS tools
- Examples of planning Wi-fi and WiMAX networks
- Design and deployment of pre-WiMAX PTP links
- Conclusions

What is WiMAX?

- WiMAX is a IEEE broadband wireless standard for IEEE 802.16 Wireless Metropolitan Area Networks (WMAN) (fully IP)
- There are two standards for IEEE 802.16
 - IEEE 802.16-2004, which defines WMAN technology for fixed access
 - IEEE 802.16e, includes mobility, handover, subchannelisation and enhanced QoS classes
- There will be 802.16m
 - Advanced air interface
 - Convergence with LTE (in ITU)

Channel bandwidth and data rate (IEEE 802.16-2004)

Bandwidth [MHz]	Data rate [Mbps]		
	QPSK	16-QAM	64-QAM
3.5	3.3	6.5	9.8
5.0	4.6	9.3	13.9
7.0	6.5	13.1	19.6
10.0	9.3	18.7	28.0
20.0	18.7	37.5	56.2

dem
DEPARTAMENTO DE
ELETROMECÂNICA

Modulation and codification schemes of 3.5GHz Alvarion equipment (3.5 MHz bandwidth)

5

<i>Modulation & coding</i>	<i>Net PHY Bit Rate [Mbps]</i>	<i>Sensitivity [dBm]</i>
BPSK 1/2	1.41	-100
BPSK 3/4	2.12	-98
QPSK 1/2	2.82	-97
QPSK 3/4	4.23	-94
QAM 16 1/2	5.64	-91
QAM 16 3/4	8.47	-88
QAM 64 2/3	11.29	-83
QAM 64 3/4	12.71	-82

Service quality and flows

- Unsolicited Grant services – Ex: VoIP without silence suppression
- Real Time Polling Service – Ex: Streaming audio and video, MPEG encoded
- Non-real-time Polling service – Ex: FTP
- Best-effort service – Ex: Web browsing, data transfer
- Extended real-time polling service – Ex: VoIP with silence suppression

Services and Applications

Path to Wireless Broadband Internet [Shakouri, WiMAX World USA 06]

Mobile WiMAX will be available before LTE,
Phase II, and 4G

Source: WiMAX Forum

Introduction dates [Shakouri, WiMAX World USA 06]

28 WF Certified Products by:

Alvarion
Airspan
Axxcelera
Aperto
Proxim
Redline
Siemens
Sequence
SR Telecom
Selex
Telsima
Wavesat

 Customer premise WiMAX Certified Devices for Fixed Services

2006

9

Portable WiMAX Certified Devices for Portable Services

2007

WiMAX handsets and entertainment devices

2008/9

Point-to-multi-point, PTM, cell at 3.5 GHz

The BS was installed at FCS

CPEs

Micro-cellular LoS Dimensioning

a – UBI, main building
b – UBI, Faculty of Engineering
c – UBI, Faculty of Social Sciences
d – City Council

e – Police Station
g – Health Centre
f – Hospital

dem
DEPARTAMENTO DE
ELECTROMECÂNICA

MobileMAN

The area under study - Health Science Faculty, FCS

13

Detailed measurements of SNR in DL

Frequency
license bands:
3543-3567.5 MHz
3443-3467.5 MHz

$$\text{Throughput}_{\max} = 230 \text{ kB/s} = 1840 \text{ kb/s} \text{ (per SU)}$$

16-QAM with several coding rates; however it increased
to ~ 6 Mb/s after QoS classes were configured

Modulation and coding schemes

LoS Discovery with Geographic Information Systems

outdoor propagation model *

$$\gamma = a - b \cdot h_b + c/h_b$$

*[SUI model]

$$PL(d) = A + 10 \cdot \gamma \cdot \log_{10}\left(\frac{d}{d_0}\right) + X_f + X_h + S$$

↑ ↑

Correction factors for frequency.
Correction factors for TS (receiver)
antenna height above the ground.

$d_0=100$ m,
 h_b is the BS height above
ground, in meters ($10 < h_b < 80$ m),
 a, b , and c are parameters
which are chosen
according to three
environments.

SUI A, B, and C

- The SUI model uses three basic terrain types:
 - Category A - Hilly/moderate-to-heavy tree density;
 - Category B - Hilly/light tree density or flat /moderate -to-heavy tree density;
 - Category C - Flat/light tree density.

SNR trend curve for measured locations around FCS

dem
DEPARTAMENTO DE
ELECTROMECÂNICA

$$f = 3.5 \text{ GHz}$$

$$b_n = 3.5 \text{ MHz}$$

$$G_e = G_r = 17 \text{ dBi}$$

$$P_{e\text{-max}} = -2 \text{ dBW}$$

instituto de
telecomunicações

Measured SNR - distances in the interval [275, 475]m

dem
DEPARTAMENTO DE
ELECTROMECÂNICA

MobileMAN

Cellular Planning

Over the region of Beira Interior, with an area of 550km^2 , the number of cells necessary to cover the area under study is 14 and 24 cells, approximately, for coverage distances $R=4$ and $R=3\text{km}$, respectively

dem
DEPARTAMENTO DE
ELECTROMECÁNICA

MobileMAN

Details on planning tools

WM
@ Covilhã

INSTITUIÇÕES ASSOCIADAS:

INSTITUTO
SUPERIOR
TÉCNICO

Faculdade de Ciências
e Tecnologia da
Universidade de Coimbra

universidade
de aveiro

P T Inovação

instituto de
telecomunicações

creating and sharing knowledge for telecommunications

Conception of the Cellular planning tools n

WLAN and WMAN

Geographic
Information
Systems

Wi-Fi (WLAN)

WiMAX (WMAN)

indoor *outdoor*

outdoor

Cellular Planning Tools - Motivation and Scope

- Develop a tool for technical and economical planning of *indoor/outdoor wireless networks*.
- Provide to the wireless network designers an user friendly and efficient planning tool to optimize and simplify a given network
- Addressing:
 - Coverage (considering that all points in a given area should be covered)
 - Capacity (considering the number of users and the corresponding applications)

24

Planning Tools: Inputs/Outputs

Planning Tools: Manual versus Automatic Planning

What do the tools allow for?

Manual Planning

- The user select the BS locations
- The application computes coverage and interference figures

Automatic Planning

- The application computes the BS location and the corresponding coverage/capacity and interference figures

Indoor Propagation Model *

Sum of partition attenuation factors for a path (AP – PC)

$$\overline{PL}(d)[\text{dB}] = \overline{PL}(d_0)[\text{dB}] + 10 n_{SF} \log \left(\frac{d}{d_0} \right) + FAF [\text{dB}] + \sum PAF [\text{dB}]$$

Exponent value for the same floor

Floor attenuation factor (12.9 dB) same floor

Partition attenuation factor for a given obstruction

*[Rappaport 2002]

Example 1: Indoor Wi-Fi Planning – IEEE802.11g

Example 2: Outdoor Wi-Fi Planning – IEEE 802.11a/g (Parque das Nações)

Example 3: Outdoor Wi-Fi Planning – IEEE802.11b (Parque das Nações)

Economic plan

31

WiMAX Planning: Some Simulation Conditions

Frequency	3.5 GHz
Bandwidth	3.5 MHz
Transmitter power (Rural)	34 dBm
Transmitter power (Urban)	15 dBm
Transmitter gain (BS)	20 dBi
Receiver gain (CPE)	18 dBi
Height of transmitter tower	30 m
Height of CPE's	1 m

User urban density [users/ km ²]	10
User rural density [users/ km ²]	0.1
Total number of users	172
Users of class 1 [%]	40
Users of class 2 [%]	50
Users of class 3 [%]	10
Users of class 1 RT [%]	80
Users of class 2 RT [%]	20
Users of class 3 RT [%]	40

Example 4: LoS and NLoS WiMAX Planning (Base Station Location)

LoS: Line of Sight
NLoS: Non Line of Sight

Example 5: WiMAX Planning (Base Station Location Considering Users Distribution)

dem
DEPARTAMENTO DE
ELECTROMECÂNICA

MobileMAN

Example 6: WiMAX Planning (Omnidirectional versus Sectorial Antennas)

Type of Antenna	Covered area [%]	Area with Interference [%]	Non-covered area [%]
Omnidirectional	52.3	42.0	5.7
Sectorial	85.0	9.3	5.7

PTP pre-WiMAX Link B100

- The point-to-point, PTP, WiMAX link was installed to connect the Health Science Faculty, FCS, to *Reitoria*
- The length of this WiMAX link is 1 138 meters
- $f = 5.4 \text{ GHz}$ (Pre-WiMAX); $EIRP_{max} = 30\text{dBm}$

Alvarion BreezeNET B

PTP links with relays FCS – Hospital Amato Lusitano

dem
DEPARTAMENTO DE
ELECTROMECÂNICA

Design of Point-to-point Radio Links

- In IEEE 802.16 standard the bit error ratio due to selective fading is zero if there is LoS
- When fading is considered, the minimum carrier-to-noise ratio, C/N_{min} , is given in dB by

$$\left(\frac{C}{N}\right)_{\text{min_with_fading}} = \left(\frac{C}{N}\right)_{\text{min}} + m_u$$

where m_u is the link margin for uniform fading, in dB, and selective fading is negligible

- The probability P that the received power p is less or equal to p_0 , in the worst month, may be estimated by using an expression of the form

$$P(p \leq p_0) = \frac{F}{m} \Leftrightarrow m = \frac{F}{P}$$

where F is the deep fade occurrence factor **(Morita)**

PTP antennas characteristics

5.15 - 5.87 GHz 28 dBi, 4.50,
detached, flat, 2'x2'

5,15 - 5.87 GHz 21 dBi, 10.5° horizontal x
10.5° vertical, flat.

Link Covilhã (FCS) - Gardunha

FCS

Gardunha

uto de
omunicações

Link Gardunha - Castelo Branco

Gardunha

Castelo Branco

Antenas

Hospital Amato Lusitano

Conclusions

- WiMAX cellular Planning aspects and PTP links design and tools were covered in this presentation
- Coverage, interference, and capacity issues are crucial in planning
- Field trials are being conducted for the PTM cell in Covilhã with *Alvarion* equipment, by using the license given by ANACOM at 3.5 GHz
- Results fit well to the modified Friis equation, $\gamma=3$
- LoS dimensioning issues were addressed
- From a planning exercise in the district of Covilhã one concluded that there is a strong need of using sectorial antennas to guarantee an adequate coverage and interference mitigation

Conclusions (cont.)

- The planning tools were built to develop network planning for Wi-Fi (indoor and outdoor) and WiMAX “thinking” about efficiency and user friendliness for students and network designers
- Coverage, capacity, and techno-economical issues were considered as they are crucial in planning
- The planning tool support several types of analysis, including, population density, LoS, power, interference, etc.
- The resulting analysis allows us to see how the several parameters could influence the network planning
- Practical deployments of PTP links were also presented
- Results are promising and will provide experimental feedback to the planning process

