Wireless Access Communication

Modul 1a. Konsep Cellular

Faculty of Electrical Engineering
Bandung – 2020

Wireless Communications Systems

Where is it in the network?

The beginning of Cellular Systems

- Traditional mobile service was structured in a fashion similar to television broadcasting
- * One very powerful transmitter located at the highest spot in an area would broadcast in a radius of up to 50Km.

- With one antenna limited cover and number of users
- * Therefore split into many low power transmitters

Subject

- a. Concept of cell
- b. Frequency Re-Use, Handover
- d. Mutiple Access: FDMA, TDMA, CDMA

Representation of the cell coverage

- ✓ Cell, the signal coverage
- ✓ Hexagonal cell (or other forms) is only used to simplify the depiction on the layout plan

Representations coverage cellular system

Geometric shape which covers the entire service area without any overlap with the same area

In the Reality?

Far different! Grid cells theoretically be used to facilitate drawing / planning

Type of antenna that is on the BTS

1) Omnidirectional

2) Sectoring 120°

3) Sectoring 60°

- a. Adding capacity
- b. Reduce interference

Type of Cell Configuration

2-sector

2-sector sectorized cell

4 sector (quad sector)

Macrocell, Microcell, dan Picocell ...

Mixed Cell Architecture

Characteristics of Cellular Systems

What makes cellular radio work?

- Frequency Reuse
- Channel Sharing (trunk effect)
- Handover/Handoff
- High Spectral efficiency

Other related considerations

- Propagation Attenuation is like $d^{-\gamma}$, $2 < \gamma < 6$ (path loss exponent)
- Multipath fading
- Doppler spread
- Multiple access interference
- Quality of service

Characteristics of Cellular Systems

- 1. Frequency Reuse
- 2. Concept of Hand Off
- The concept of frequency reuse allows the use of the same frequency in different cells, beyond the reach of interference. The parameter is a measure of power ratio signal / carrier to total interference power
- While the handoff allows a user to move from one cell to another without any termination. Displacement occurs frequency / channel is automatically done by the system

Definition of Frequency Re-use

Repetition or re-using the same frequency in different areas outside the reach of interference

Background Frequency Re-Use.

- 1. Limitation of frequency allocation
- 2. The limited cell coverage area (coverage area).
- 3. Raising the number of channels.
- 4. Form a cluster that contains several cell.
- 5. Co-channel interference.

Frequensi Reuse

$$D/R = \sqrt{3}K$$

Di mana : D = jarak antara BS dengan BS yang lain

R = radius sel

K = jumlah pola frekuensi

Frequency Reuse

Frequency Re-use

Frequency Re-use

Design a simple frequency

Rule Determination of cell number → Slide Rule

Parameters

Through the extent of cell i along the chain heksagonalnya reference cell (the straight line connecting the two centers of cells), then rotates 60° opposite direction clockwise, then pass along the j cell in that direction. In the final position therein lies \rightarrow its freq. reuse.

$$Z^2 = i^2 + j^2 - 2ij.\cos 120^\circ$$

 $Z^2 = i^2 + j^2 + 2.i.j (0,5)$
 $Z^2 = i^2 + j^2 + i.j$
 $Z^2 \cong K$ ---- $K = size$ of cluster
 $K = i^2 + j^2 + i.j$
for,
 $i = 1 \text{ dan } j = 1 \rightarrow K = 3$
 $i = 1 \text{ dan } j = 2 \rightarrow K = 7$
 $i = 0 \text{ dan } j = 2 \rightarrow K = 4$
 $i = 2 \text{ dan } j = 0 \rightarrow K = 4$

Performance Parameters

→ C/I (Carrier to Interference Ratio)

- From the picture above, the worst case conditions exist at point A
- carrier power to interference power (C / I = Carrier to Interference)
 must remain greater than or equal of the C / I the minimum required
 by the relevant cellular systems

Concept Cluster

- Cluster is a group of cells, each cell has 1 set of frequencies that are different from other cells.
- Size of clusters (denoted = K, often denoted = N) is the number of cells contained in 1 cluster

Contoh:

K = 3 means there are 3 cells in 1 cluster

K = 4 means there are 4 cells in 1 cluster

C/I minimum

→ C/I minimum depending on the cellular system which is implemented ...

$$\frac{C}{I} = \frac{1}{N} \left[\frac{D}{R} \right]^{\gamma}$$

$$\frac{D}{R} = \sqrt{3K}$$

$$\frac{C}{I} = \frac{9K^2}{N}$$

AMPS,
$$C/I = 18 dB$$

$$= \frac{9K^2}{N}$$

$$K = \sqrt{\frac{63N}{9}} = \sqrt{\frac{63.6}{9}} = 6.48 = 7$$

GSM, C/I = 12 dB

$$K = \sqrt{\frac{16N}{9}} = \sqrt{\frac{16.6}{9}} = 3,26 \approx 4$$

N = Number of cell interference

K = Cluster Size

Various values of K or N clusters, which may occur

i	j	$N = \left(i^2 + i j + j^2\right)$	$Q = D/R = \sqrt{3N}$
1	0	1	1,73
1	1	3	3,00
2	0	4	3,46
2	1	7	4,58
3	0	9	5,20
2	2	12	6,00
3	1	13	6,24
4	0	16	6,93
3	2	19	7,55
4	1	21	7,94
3	3	27	9,00

Coordinate Systems

Coordinate Systems

$$D = \left\{ (u_2 - u_1)^2 (\cos 30^\circ)^2 + \left[(v_2 - v_1) + (u_2 - u_1) \sin 30^\circ \right]^2 \right\}^{\frac{1}{2}}$$

$$D = \left\{ (u_2 - u_1)^2 + (v_2 - v_1)^2 + (u_2 - u_1)(v_2 - v_1) \right\}^{\frac{1}{2}}$$

if,
$$(u_1, v_1) = (0,0)$$

$$(\mathbf{u}_2, \mathbf{v}_2) = \text{integer} = (\mathbf{i}, \mathbf{j})$$

then,

$$D = \sqrt{i^2 + ij + j^2}$$

In the next example,

$$i=2$$
 and $j=1$

$$D = \sqrt{i^2 + ij + j^2} = \sqrt{2^2 + 2.1 + 1^2} = 2,65$$

Example # 1 : K = 3

Example #2:K=4

Example #3:K=7

$$i = 1, j = 2$$

$$K = i^2 + ij + j^2 = 7$$

$$Q = \sqrt{3K} = 4,58$$

7-cell reuse pattern

Example # 4 : K = 12

Example # 5 : K = 19

Example Cluster in GSM

Signal-to-Interference Ratio.

Consider closest co-channel cells:

$$SIR_{min} = -K_1 \log_{10} (D_{co} / R - 1) - 10 \log_{10} (7 - 1) dB$$

$$= -K_1 \log_{10} (D_{co} / R - 1) - 7.78 dB$$

Ukuran Kluster:

$$N = i^2 + ij + j^2$$

 Co-channel Reuse Distance Ratio:

$$D_{co}/R = \sqrt{3N}$$

Conception clusters on CDMA

In the same sense, which we understand ... the size of clusters in CDMA cellular networks,, $K_{\rm CDMA} = 1$, meaning the same operating frequency is applied in all cells

However, CDMA uses the concept of clustering for planning the PN code, this is to prevent the possibility of aliasing between the code in one cell. In CDMA networks, known as PN reuse factor

Channel capacity of each cell

Number of channels per cell expressed by the following formula:

Cell Splitting

To increase the capacity, the operator performs cell splittings

$$\frac{C_1}{C_0} = \left(\frac{R_0}{R_1}\right)^2 = \frac{P_0}{P_1}$$

$$\frac{C_1}{R_1} = \left(\frac{R_0}{R_1}\right)^2 = \frac{P_0}{R_1}$$

$$\frac{C_1}{R_1} = \frac{P_0}{R_1}$$

$$\frac{C_$$

Location Area and Cell Identity

Handover

Handover adalah proses pengalihan kanal traffic pada MS yang sedang digunakan untuk berkomunikasi tanpa terjadinya pemutusan hubungan

Definition of HandOver

- Handover is the process of transfer of user traffic channels at the time of active users without termination and without intervention from the user.
- Handoff is no different except that the term handoff handover used in the U.S., while the term handover is used in Europe.
- Events hand over (HO) 'generally' occur because movement of the MS so that out of the scope of coverage of the cell of origin and entry of new cells.

The basic reason for the handoff

- MS out of the scope of the BTS (RF criteria)
 - -Received signal level is too low
 - Bit error rate (BER) is too high
- To balance the network load (Network criteria)
 - Traffic in one cell is too high that some MS 'handed over' to another cell

Note: Standard GSM recorded 40 reasons to handover!

2 Phase handoff ...

- 1. MONITORING PHASE
 - •Measuring the quality of the signal and 'see 'the possibility of alternative radio link
 - Initiation handoff if necessary

2. HANDOVER HANDLING PHASE

- Determination of the point of attachment (PoA) new
- Initiation of the possibility of re-routing procedure

Definition ofcontinued

- Type of HandOver :
 - I. Internal HandOver (Controlled by oleh BSC)
 - 1. Intra-cell HandOver: transfer relationship to a different channel on the same single base station.
 - 2. Inter-cell HandOver: the transfer relationships between different base stations in a single BSC
 - II. External HandOver (Controlled by oleh MSC)
 - **1. Intra MSC Handover**: the transfer of the relations between the BSC in a single MSC.
 - 2. Inter MSC Handover: displacement relationships that occur in 2 different MSC.

GSM handover mechanism

Handover Types

Inter-BSS

The basic reason for the handoff ...continuation

The reason for the handoff ... RF criteria

Mechanism for handover ...

Mechanism for handover ...

Handover

Handover is a facility in celular system to guarantee communication continously if customer move from one cell to other cell.

Flowchart Handover Process

GSM handover mechanism

GSM: Handover

 mobile measures other cells

better cell detected, handover initiated

handover completed

The steps Handover in CDMA

- (1) MS is only serviced by cell A and active set consists only of pilots A. MS measuring the pilot B (Ec / Io), acquired a tendency> T_ADD. MS sends a message the measured pilot B and B move from pilot status to the candidate neighbor set.
- (2) the MS receives a message from cell A cell B contains the PN offset and Walsh code allocation for the TCH and MS start communications using the TCH tsb.
- (3) MS B move the pilot status of the candidate set to the active set, the MS sends a handoff message complited. Now there are 2 active pilots.
- (4) MS detect the pilot A fall <T_DROP, MS start the timer.
- (5) Timer achieve the T_TDROP, MS send PSMM (pilot strength measurement message)
- (6) the MS receives a handoff direction message, the message contains only the PN offset of cell B (without PN offset cell A).
- (7) A pilot status of MS move from active set into the neighbor sets

The steps Handover in CDMA

☐ Handoff Process

Soft and Hard Handover

Soft Handover

Cell 1

> Cell 2

Hard Handover

Cell 1

Cell 2

Soft handoff: During the handoff process of MS is connected to two or three base stations

The same signal is sent from BS1 and BS2 within one RNC, Except Power Control

Soft-handoff Continuation

WCDMA: Soft Handover

- Enhances quality
- Reduces interference due to fast fading
- Transmit power determined by best link

Softer HandOver

• The same signal is sent from both sectors to an MS

☐ Softer handoff: the transfer service from one sector to another within a single cell. The direction of down-link with soft handoff is the up-link selection process occurs in the BTS.

□ Hard handoff

- > CDMA to CDMA handoff involves two carriers (can be different operators) is often called the D to D handoff..
- > CDMA to Analog handoff, also called the D to A handoff.

□*Handoff Base*

- > Based on the results diteksi PILOT_PN by MS is Ec/I₀
- > Each cell or sector has a different PILOT_PN
- > Remember there are short PN code 512 number
- ➤ The pilot will be detected value Ec/I₀

☐ Maintenance set Status

- Active set: contains the pilots from several cells or sectors that are actively communicating with the MS on the traffic channel. If the active set contains only one pilot only, the MS is not in soft handoff condition.
- ➤ Candidate set : containing pilots with adequate Ec/I0
 as a candidate for handoff, meaning a pilot who
 have Ec/I₀ > pilot detection threshold will T_ADD
 included as a candidate. One pilot will be moved to
 neighbor set strong position if the signal falls below the pilot
 T_DROP drop threshold for the duration of greater than T_TDROP
- > Neighbor set: contains the pilots was a neighbor of cell serving active MS but outside the active and candidate sets
- > Remaining set: pilots outside of the above.

Multiple Access

Multiple access adalah suatu teknik yang memungkinkan satu titik (Base Station) dapat diakses oleh beberapa titik tanpa saling mengganggu.

Gambar 1.1 Bebagai teknik akses jamak

Base technologies	FDMA / TDMA / CDMA				
	FDD / TDD				
Access schemes	Centralized	Circuit mode	EAMPS / GSM / IS-95		Cellular telephony
		Packket mode	Polling and probing		Wired LAN
			Reservation based	FPODA / PDAMA	Satellite
	Distributed	Packket mode	Polling and probing		Wired
			CSMA	CSMA/CD	LAN
				CSMA/CA	Wireless LAN
			ISMA / BTMA	MACA / MACAW	
			Token passing	Token Ring / FDDI	Wired LAN
			ALOHA	Pure ALOHA	Satellite
				Slotted ALOHA	
				Reservation ALOHA	

Wireless Multiple Access Methods

A user's channel is a private frequency

Time Division Multiple Access

 A user's channel is a specific frequency, but it only belongs to the user during certain time slots in a repeating sequence

Code Division Multiple Access

•Each user's signal is a continuous unique code pattern buried within a shared signal, mingled with other users' code patterns. If a user's code pattern is known, the presence or absence of their signal can be detected, thus conveying information.

- **FDMA** (*Frequency Division Multiple Access*): Simple, intermodulation effect, low spectral efficiency
- **TDMA** (*Time Division Multiple Access*):higher spectral efficiency, needs Synchronization
- CDMA (Code Division Multiple Access): higher spectral efficiency, MAIlimited capacity, needs power control

Frequency Division Multiple Access Principles

- A voice channel uses the same frequency band all the time
 - Other users must use other frequencies
- One frequency band is reserved for signaling

Time Division Multiple Access Principles

- A voice channel shares the same frequency band with other voice channels
 - Each channel gets assigned to a periodic time slot
- Signaling still use a dedicated frequency band

Code Division Multiple Access (CDMA)

- In CDMA, the narrowband message signal is *multiplied* by a very large bandwidth signal called spreading signal (code) before modulation and transmission over the air. This is called spreading.
- CDMA is also called DSSS (Direct Sequence Spread Spectrum). DSSS is a more general term.
- Message consists of symbols
 - Has symbol period and hence, symbol rate
- Spreading signal (code) consists of chips
 - Has Chip period and and hence, chip rate
 - Spreading signal use a pseudo-noise (PN) sequence (a pseudo-random sequence)
 - PN sequence is called a codeword
 - Each user has its own cordword
 - Codewords are orthogonal. (low autocorrelation)
 - Chip rate is oder of magnitude larger than the symbol rate.
- The receiver correlator distinguishes the senders signal by examining the wideband signal with the same time-synchronized spreading code
- The sent signal is recovered by despreading process at the receiver.

Multiple Access Methods CDMA: Code Division Multiple Access

- CDMA
- Each user's signal is a continuous unique code pattern buried within a shared signal, mingled with other users' code patterns. If a user's code pattern is known, the presence or absence of their signal can be detected, thus conveying information.
- All CDMA users occupy the same frequency at the same time! Time and frequency are not used as discriminators
- CDMA interference comes mainly from nearby users
- CDMA operates by using CODING to discriminate between users
- Each user is a small voice in a roaring crowd but with a uniquely recoverable code

CDMA Advantages

- Low power spectral density.
 - Signal is spread over a larger frequency band
 - Other systems suffer less from the transmitter
- Interference limited operation
 - All frequency spectrum is used
- Privacy
 - The codeword is known only between the sender and receiver. Hence other users can not decode the messages that are in transit
- Reduction of multipath affects by using a larger spectrum
- Random access possible
 - Users can start their transmission at any time
- Cell capacity is not concerete fixed like in TDMA or FDMA systems.
 Has soft capacity
- Higher capacity than TDMA and FDMA
- No frequency management
- No equalizers needed
- No guard time needed
- Enables soft handoff

Proses Spreading dan Despreading

00101101110100100010110111010010

Multiple Access CDMA

CDMA: 1 waktu, 1 frekuensi, pembeda: kode unik yang berbeda

Frequency

Tradisional Communication System Vs Spread Spectrum Systems

Sistem Komunikasi tradisional mengirimkan urutan data dengan bandwidth yang sempit

Sistem Spread
Spectrum mengirimkan
urutan data dengan
bandwidth yang lebar

Lustration of FDMA, TDMA, and CDMA

Modulasi QPSK (Quadrature Phase Shift Keying)

- Modulasi CDMA = QPSK
- > QPSK = 4 simbol, 1 simbol = 2 bit, beda fasa 45⁰
- > Konstelasi:

Spreading

Spreading = proses menempatkan sinyal informasi pada pita yang lebih lebar dengan memanfaatkan kode khusus

Matriks Hadamard

- Berdasarkan pernyataan pada CDMA System Engineering Hand Book, Matriks Hadamard merupakan matriks yang berisikan +1 dan -1.
- Bentuk Matriks Hadamard :

$$\mathbf{H}_2 = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \equiv \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

Walsh Code

- Walsh Code dimanfaatkan untuk melakukan spreading ,dibentuk berdasarkan matriks hadamard
- Secara grafis, spreading dilakukan dengan penerapan operasi XOR antara urutan data informasi dengan urutan Walsh Code

