Power Control in Two-Tier Femtocell Networks

Vikram Chandrasekhar, Jeffrey G. Andrews, *Senior Member, IEEE*, Tarik Muharemovic, Zukang Shen, *Member, IEEE*, and Alan Gatherer, *Member, IEEE*

Abstract-In a two tier cellular network - comprised of a central macrocell underlaid with shorter range femtocell hotspots - cross-tier interference limits overall capacity with universal frequency reuse. To quantify near-far effects with universal frequency reuse, this paper derives a fundamental relation providing the largest feasible cellular Signal-to-Interference-Plus-Noise Ratio (SINR), given any set of feasible femtocell SINRs. We provide a link budget analysis which enables simple and accurate performance insights in a two-tier network. A distributed utilitybased SINR adaptation at femtocells is proposed in order to alleviate cross-tier interference at the macrocell from cochannel femtocells. The Foschini-Miljanic (FM) algorithm is a special case of the adaptation. Each femtocell maximizes their individual utility consisting of a SINR based reward less an incurred cost (interference to the macrocell). Numerical results show greater than 30% improvement in mean femtocell SINRs relative to FM. In the event that cross-tier interference prevents a cellular user from obtaining its SINR target, an algorithm is proposed that reduces transmission powers of the strongest femtocell interferers. The algorithm ensures that a cellular user achieves its SINR target even with 100 femtocells/cell-site (with typical cellular parameters) and requires a worst case SINR reduction of only 16% at femtocells. These results motivate design of power control schemes requiring minimal network overhead in two-tier networks with shared spectrum.

Index Terms—Power control, macrocell, femtocell, two-tier, distributed, overlay, interference, base-station.

I. Introduction

IRELESS operators are in the process of augmenting the macrocell network with supplemental infrastructure such as microcells, distributed antennas and relays. An alternative with lower upfront costs is to improve indoor coverage and capacity using the concept of end-consumer installed femtocells or home base stations [1]. A femtocell is a low power, short range (10-50 meters) wireless data access point (AP) which provides in-building coverage to home users and transports the user traffic over the internet-based IP backhaul such as cable modem or DSL. Femtocell users experience superior indoor reception and can lower their transmit power. Consequently, femtocells provide higher spatial reuse and cause less interference to other users.

Manuscript received October 20, 2008; revised April 29, 2009 and May 13, 2009; accepted May 14, 2009. The associate editor coordinating the review of this paper and approving it for publication was S. Hanly.

This research has been supported by Texas Instruments Inc.

- V. Chandrasekhar and J. G. Andrews are with the Wireless Networking and Communications Group, Dept. of Electrical and Computer Engineering, University of Texas at Austin, TX 78712-1157 (e-mail: cvikram@mail.utexas.edu).
- T. Muharemovic and A. Gatherer are with Texas Instruments, Dallas, TX.
 - Z. Shen is with Datang Mobile Telecommunications Equipment Co. Ltd. Digital Object Identifier 10.1109/TWC.2009.081386

Due to cross-tier interference in a two-tier network with shared spectrum, the target per-tier SINRs among macrocell and femtocell users are coupled. The notion of a SINR "target" models a certain application dependent minimum Quality of Service (QoS) requirement per user. It is reasonable to expect that femtocell users and cellular users seek different SINRs (data rates) – typically higher data rates using femtocells – because home users deploy femtocells in their self interest, and because of the proximity to their BS. However, the QoS improvement arising from femtocells should come at an expense of reduced cellular coverage.

A. Managing Cross-Interference in a Two-tier Network

Contemporary wireless systems employ power control to assist users experiencing poor channels and to limit interference caused to neighboring cells. In a two-tier network however, cross-tier interference may significantly hinder the performance of conventional power control schemes. For example, signal strength based power control (channel inversion) employed by cellular users results in unacceptable deterioration of femtocell SINRs [2]. The reason is because a user on its cell-edge transmits with higher power to meet its receive power target, and causes excessive cross-tier interference at nearby femtocells.

Interference management in two-tier networks faces practical challenges from the lack of coordination between the macrocell base-station (BS) and femtocell APs due to reasons of scalability, security and limited availability of backhaul bandwidth [3]. From an infrastructure or spectrum availability perspective, it may be easier to operate the macrocell and femtocells in a common spectrum; at the same time, pragmatic solutions are necessary to reduce cross-tier interference. An open access (OA) scheme [4], which performs radio management by vertical handoffs – forcing cellular users to communicate with nearby femtocells to load balance traffic in each tier – is one such solution. A drawback of OA is the network overhead [1], [5] and the need for sufficient backhaul capacity to avoid starving the paying home user. Additionally, OA potentially compromises security and QoS for home users.

This work assumes *Closed Access* (CA), which means only licensed home users within radio range can communicate with their own femtocell. With CA, cross-tier interference from interior femtocells may significantly deteriorate the SINR at the macrocell BS. The motivation behind this paper is ensuring that the service (data rates) provided to cellular users remain unaffected by a femtocell underlay which operates in the same spectrum. Three main reasons are 1) the macrocell's primary role of an anytime anywhere infrastructure, especially for mobile and "isolated" users without hotspot access, 2) the greater

number of users served by each macrocell BS, and 3) the end user deployment of femtocells in their self-interest. The macrocell is consequently modeled as primary infrastructure, meaning that the operator's foremost obligation is to ensure that an outdoor cellular user achieves its minimum SINR target at its BS, despite cross-tier femtocell interference. Indoor users act in their self interest to maximize their SINRs, but incur a SINR penalty because they cause cross-tier interference.

Considering a macrocell BS with N cochannel femtocells and one transmitting user per slot per cell over the uplink, the following questions are addressed in this paper:

- Given a set of feasible target SINRs inside femtocell hotspots, what is the largest cellular SINR target for which a non-negative power allocation exists for all users in the system?
- How does the cellular SINR depend on the locations of macrocell and femtocell users and cellular parameters such as the channel gains between cellular users and femtocells?
- Given an utility-based femtocell SINR adaptation with a certain minimum QoS requirement at each femtocell, what are the ensuing SINR equilibria and can they be achieved in a distributed fashion?
- When a cellular user cannot satisfy its SINR target due to cross-tier interference, by how much should femtocells reduce their SINR target to ensure that the cellular user's SINR requirement is met?

Although this work exclusively focuses on the uplink in a tiered cellular system, we would like to clarify that portions of our analysis (Section III) are also applicable in the downlink with potentially different conclusions. Due to space limitations, the downlink extension is omitted for future work.

B. Prior Work

Prior research in cellular power control and rate assignments in tiered networks mainly considered an operator planned underlay of a macrocell with single/multiple microcells [6], [7]. In the context of this paper, a microcell has a much larger radio range (100-500 m) than a femtocell, and generally implies centralized deployment, i.e. by the service-provider. A microcell underlay allows the operator to handoff and load balance users between each tier [1]. For example, the operator can preferentially assign high data rate users to a microcell [7]–[9] because of its inherently larger capacity. In contrast, femtocells are consumer installed and the traffic requirements at femtocells are user determined without any operator influence. Consequently, distributed interference management strategies may be preferred.

Our work ties in with well known power control schemes in conventional cellular networks and prior work on utility optimization based on game theory. Results in Foschini et al. [10], Zander [11], Grandhi et al. [12] and Bambos et al. [13] provide conditions for SINR feasibility and/or SIR balancing in cellular systems. Specifically, in a network with N users with target SINRs $\Gamma_i, 1 \le i \le N$, a feasible power allocation for all users exists iff the spectral radius of the normalized channel gain matrix is less than unity. Associated results on centralized/distributed/constrained power control,

link admission control and user-BS assignment are presented in [12], [14]–[19] and numerous other works.

The utility-based non-cooperative femtocell SINR adaptation presented here is related to existing game theory literature on non-cooperative cellular power control [20]-[25] (see [26] for a survey). The adaptation forces stronger femtocell interferers to obtain their SINR equilibria closer to their minimum SINR targets, while femtocells causing smaller cross-tier interference obtain higher SINR margins. This is similar to Xiao and Shroff [24]'s utility-based power control (UBPC) scheme, wherein users vary their target SIRs based on the prevailing traffic conditions. Unlike the sigmoidal utility in [24], our utility function has a more meaningful interpretation because it models 1) the femtocell user's inclination to seek higher datarates and 2) the primary role of the macrocell while penalizing the femtocell user for causing cross-tier interference. Our SINR equilibria is simple to characterize unlike the feasibility conditions presented in prior works e.g [25].

To minimize cross-tier interference, prior femtocell research has proposed open access [4], varying femtocell coverage area [27], hybrid frequency assignments [28], adjusting the maximum transmit power of femtocell users [29] and adaptive access operation of femtocells [30]. In contrast, this paper addresses SINR adaptation and ensuring acceptable cellular performance in closed access femtocells. Related works in cognitive radio (CR) literature such as [31], [32] propose that secondary users limit their transmission powers for reducing interference to primary users (PUs). In [32], CR users regulate their transmit powers to limit PU interference, but their work does not address individual rate requirements at each CR. Qian et al. [31] propose a joint power and admission control scheme, but provide little insight on how a CR user's datarate is influenced by a PU's rate. In contrast, our results are applicable in CR networks for determining the exact relationship between the feasible SINRs of primary and CR users; further our SINR adaptation can enable CR users to vary their data-rates in a decentralized manner based on instantaneous interference at PU receivers.

C. Contributions

Pareto SINR Contours. Near-far effects in a cochannel two-tier network are captured through a theoretical analysis providing the highest cellular SINR target—for which a nonnegative power allocation exists between all transmit-receive pairs—given any set of femtocell SINRs and vice versa. With a common SINR target at femtocells and neglecting interference between femtocells, the per-tier Pareto SINR pairs have an intuitive interpretation: the sum of the decibel (dB) cellular SINR and the dB femtocell SINR equals a constant. Design interpretations are provided for different path loss exponents, different numbers of femtocells and varying locations of the cellular user and hotspots.

Utility-based Femtocell SINR Adaptation. Femtocells individually maximize an objective function consisting of a SINR dependent reward, and a penalty proportional to the interference at the macrocell. We obtain a *channel-dependant SINR equilibrium* at each femtocell. The equilibrium discourages strongly interfering femtocells to use large

transmit powers. This SINR equilibrium is attained using distributed power updates [16]. For femtocell users whose objective is to simply equal their minimum SINR targets, our adaptation simplifies to the Foschini-Miljanic (FM) update. Numerical results show that the utility adaptation provides up to 30% higher femtocell SINRs relative to FM.

Cellular Link Quality Protection. To alleviate cross-tier interference when the cellular user does not achieve its SINR target, we propose a distributed algorithm to progressively reduce SINR targets of strongest femtocell interferers until the cellular SINR target is met. Numerical simulations with 100 femtocells/cell-site show acceptable cellular coverage with a worst-case femtocell SINR reduction of only 16% (with typical cellular parameters).

II. SYSTEM MODEL

The system consists of a single central macrocell B_0 serving a region \mathcal{C} , providing a cellular coverage radius R_c . The macrocell is underlaid with N cochannel femtocells APs $B_i, i \geq 1$. Femtocell users are located on the circumference of a disc of radius R_f centered at their femtocell AP. Orthogonal uplink signaling is assumed in each slot (1 scheduled active user per cell during each signaling slot), where a slot may refer to a time or frequency resource (the ensuing analysis leading up to Theorem 1 apply equally well over the downlink).

AS 1: For analytical tractability, cochannel interference from neighboring cellular transmissions is ignored.

During a given slot, let $i \in \{0, 1, \dots, N\}$ denote the scheduled user connected to its BS B_i . Designate user i's transmit power to be p_i Watts. Let σ^2 be the variance of Additive White Gaussian Noise (AWGN) at B_i . The received SINR γ_i of user i at B_i is given as

$$\Gamma_i \le \gamma_i = \frac{p_i g_{i,i}}{\sum_{j \ne i} p_j g_{i,j} + \sigma^2}.$$
 (1)

Here Γ_i represents the minimum target SINR for user i at B_i . The term $g_{i,j}$ denotes the channel gain between user j and BS B_i . Note that $g_{i,i}$ can also account for post-processing SINR gains arising from, but not restricted to, diversity reception or interference suppression (e.g. CDMA). In matrix-vector notation, (1) can be written as

$$\mathbf{p} \ge \mathbf{\Gamma} \mathbf{G} \mathbf{p} + \boldsymbol{\eta} \text{ and } \mathbf{p} \ge 0.$$
 (2)

Here $\Gamma \triangleq \operatorname{diag}(\Gamma_0, \dots \Gamma_N)$ while the vector $\mathbf{p} = (p_0, p_1, \dots p_N)$ denotes the transmission powers of individual users, and the normalized noise vector equals $\boldsymbol{\eta} = (\eta_0, \dots \eta_N), \eta_i = \sigma^2 \Gamma_i/g_{i,i}$. The $(N+1) \times (N+1)$ matrix $\mathbf{G} \geq 0$ is assumed to be irreducible – meaning its directed graph is strongly connected [33, Page 362] – with elements given as

$$G_{ij} = \frac{g_{i,j}}{g_{i,i}}, i \neq j \text{ and } 0 \text{ else.}$$
 (3)

Since ΓG is nonnegative, the spectral radius $\rho(\Gamma G)$ (defined as the maximum modulus eigenvalue $\max\{|\lambda|: \Gamma G - \lambda I_{N+1} \text{ is singular}\}$) is an eigenvalue of ΓG [33, Theorem 8.3.1]. Applying Perron-Frobenius theory [33] to ΓG , (2) has a nonnegative solution \mathbf{p}^* (or Γ constitutes a *feasible* set of

target SINR assignments) iff the spectral radius $\rho(\Gamma G)$ is less than unity [12], [13]. Consequently, for all $\eta \geq 0$,

$$(\mathbf{I} - \mathbf{\Gamma}\mathbf{G})^{-1} \boldsymbol{\eta} \ge \mathbf{0} \Leftrightarrow \rho(\mathbf{\Gamma}\mathbf{G}) < 1.$$
 (4)

The solution $\mathbf{p}^* = (\mathbf{I} - \mathbf{\Gamma} \mathbf{G})^{-1} \boldsymbol{\eta}$ guarantees that the target SINR requirements are satisfied at all BSs. Further, \mathbf{p}^* is Pareto efficient in the sense that any other solution \mathbf{p} satisfying (2) needs at least as much power componentwise [13]. When $\mathbf{\Gamma} = \gamma \mathbf{I}_{N+1}$, then the max-min SIR solution γ^* to (4) is given as

$$\Gamma = \Gamma \mathbf{I}_{N+1} \Rightarrow \Gamma^* = \frac{1}{\rho(\mathbf{G})}.$$
 (5)

In an interference-limited system (neglecting η), the optimizing vector \mathbf{p}^* equals the Perron-Frobenius eigenvector of $\Gamma \mathbf{G}$ [11].

III. PER-TIER SINR CONTOURS IN A FEMTOCELL-UNDERLAID MACROCELL

In a two-tier network, let $\Gamma_c = \Gamma_0$ and Γ_i $(i \geq 1)$ denote the per-tier SINR targets at the macrocell and femtocell BSs respectively. Define $\Gamma_f \triangleq \operatorname{diag}(\Gamma_1, \Gamma_2, \dots, \Gamma_N)$ and $\Gamma = \operatorname{diag}(\Gamma_c, \Gamma_f)$. Any feasible SINR tuple ensures that the spectral radius $\rho(\Gamma G) < 1$ with a feasible power assignment given by (4). This section derives the relationship between Γ_c and Γ_i as a function of κ and entries of the G matrix.

Using the above notation, ΓG simplifies as

$$\Gamma \mathbf{G} = \begin{pmatrix} 0 & \Gamma_c \mathbf{q}_c^T \\ \Gamma_f \mathbf{q}_f & \Gamma_f \mathbf{F} \end{pmatrix}. \tag{6}$$

Here the principal submatrix \mathbf{F} consists of the normalized channel gains between each femtocell and its surrounding N-1 cochannel femtocells. The vector $\mathbf{q}_C^T = [G_{01}, G_{02}, \ldots, G_{0N}]$ consists of the normalized cross-tier channel gains between the transmitting femtocell users to the macrocell BS. Similarly, $\mathbf{q}_F = [G_{10}, G_{20}, \ldots G_{N0}]^T$ consists of the normalized cross-tier channel gains between the cellular user to surrounding femtocell BSs.

Below, we list two simple but useful properties of ΓG :

Property 1: $\rho(\Gamma \mathbf{G})$ is a non-decreasing function of Γ . That is, $\Gamma' \geq \Gamma \Rightarrow \rho(\Gamma' \mathbf{G}) \geq \rho(\Gamma \mathbf{G})$.

Property 2:
$$\rho(\mathbf{\Gamma}\mathbf{G}) \geq \rho(\mathbf{\Gamma}_f \mathbf{F})$$
.

Property 1 is a consequence of [33, Corollary 8.1.19] and implies that increasing the per-tier SINRs in Γ drives $\rho(\Gamma \mathbf{G})$ closer to unity. This decreases the margin for existence of a nonnegative inverse of $\mathbf{I} - \Gamma \mathbf{G}$ in (4). Therefore, assuming a fixed set of femtocell SINRs given by Γ_f , the maximum cellular SINR target Γ_0 monotonically increases with $\rho(\Gamma \mathbf{G})$. Property 2 arises as a consequence of $\Gamma_f \mathbf{F}$ being a principal submatrix of \mathbf{G} , and applying [33, Corollary 8.1.20]. Intuitively, any feasible femtocell SINR in a tiered network is also feasible when the network comprises only femtocells since $\rho(\Gamma \mathbf{G}) < 1 \Rightarrow \rho(\Gamma_f \mathbf{F}) < 1$. From (4), the condition $\rho(\Gamma_f \mathbf{F}) < 1 \Leftrightarrow (\mathbf{I} - \Gamma_f \mathbf{F})^{-1}$ is nonnegative with expansion given as $\sum_{k=0}^{\infty} (\Gamma_f \mathbf{F})^k$.

We restate a useful lemma by Meyer [34] for obtaining $\rho(\Gamma \mathbf{G})$ in terms of $\mathbf{F}, \mathbf{q}_f, \mathbf{q}_c, \Gamma_c$ and Γ_f .

Lemma 1: [34, Meyer] Let \mathbf{A} be a $m \times n$ nonnegative irreducible matrix with spectral radius ρ and let \mathbf{A} have a k-level partition

$$\mathbf{A} = \begin{pmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} & \dots & \mathbf{A}_{1k} \\ \mathbf{A}_{21} & \mathbf{A}_{22} & \dots & \mathbf{A}_{2k} \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{A}_{k1} & \mathbf{A}_{k2} & \dots & \mathbf{A}_{kk} \end{pmatrix}$$
(7)

in which all diagonal blocks are square. For a given index i, let \mathbf{A}_i represent the principal block submatrix of \mathbf{A} by deleting the ith row and ith column of blocks from \mathbf{A} . Let \mathbf{A}_{i*} designate the ith row of blocks with \mathbf{A}_{ii} removed. Similarly, let \mathbf{A}_{*i} designate the ith column of blocks with \mathbf{A}_{ii} removed. Then each Perron complement $\mathbf{P}_{ii} = \mathbf{A}_{ii} + \mathbf{A}_{i*} (\rho \mathbf{I} - \mathbf{A}_i)^{-1} \mathbf{A}_{*i}$ is also a nonnegative matrix whose spectral radius is again given by ρ .

Using Lemma 1, we state the first result in this paper.

Theorem 1: Assume a set of feasible femtocell SINRs targets $\Gamma_i (i \geq 1)$ such that $\rho(\Gamma_f \mathbf{F}) < 1$, and a target spectral radius $\rho(\Gamma \mathbf{G}) = \kappa, \rho(\Gamma_f \mathbf{F}) < \kappa < 1$. The highest cellular SINR target maintaining a spectral radius of κ is then given as

$$\Gamma_c = \frac{\kappa^2}{\mathbf{q}_c^T [\mathbf{I} - (\mathbf{\Gamma}_f/\kappa)\mathbf{F}]^{-1} \mathbf{\Gamma}_f \mathbf{q}_f}.$$
 (8)

Proof: From Lemma 1, the Perron complement of the entry "0" of ΓG in (6) is a nonnegative scalar equaling κ . This implies,

$$\kappa = 0 + \Gamma_c \mathbf{q}_c^T [\kappa \mathbf{I} - \Gamma_f \mathbf{F}]^{-1} \Gamma_f \mathbf{q}_f.$$
 (9)

Rearranging terms, we obtain (8). Note that since $\kappa > \rho(\mathbf{\Gamma}_f \mathbf{F})$, the inverse $[\mathbf{I} - (\mathbf{\Gamma}_f/\kappa)\mathbf{F}]^{-1} = \sum_{k=0}^{\infty} (\Gamma_f/\kappa)^k \mathbf{F}^k$ exists and is nonnegative.

Given a set of N feasible femtocell SINR targets, Theorem 1 provides a fundamental relationship describing the maximum SINR target at the macrocell over all power control strategies. Given a κ (e.g. $\kappa=1-\epsilon$, where $0<\epsilon<1-\rho(\Gamma_f {\bf F})$), one obtains the highest Γ_c for a given Γ_f .

Example 1 (One Femtocell): Consider a two-tier network consisting of the central macrocell B_0 and a single femtocell BS B_1 . The matrix ΓG is given as

$$\mathbf{\Gamma}\mathbf{G} = \begin{pmatrix} 0 & \Gamma_c G_{01} \\ \Gamma_f G_{10} & 0 \end{pmatrix}. \tag{10}$$

Setting $\mathbf{F} = 0$, $\mathbf{q}_c = G_{01}$, $\mathbf{q}_f = G_{10}$ in (8), one obtains

$$\rho(\mathbf{\Gamma}\mathbf{G}) = \sqrt{\Gamma_c G_{01} \Gamma_f G_{10}}$$

$$\Rightarrow (\Gamma_c, \Gamma_f) \in \left\{ (x, y) \in \mathbb{R}_+^2 : xy < \frac{1}{G_{01} G_{10}} \right\}. \tag{11}$$

Intuitively, the product of the per-tier SINR targets is limited by the inverse product of the cross-tier gains between the cellular user to the femtocell AP and vice versa.

Remark 1: Equation (8) generically applies in a wireless network with N+1 users for finding the best SINR target for a particular user – by appropriately adjusting the entries in \mathbf{q}_c , \mathbf{q}_f and \mathbf{F} – for a given set of N SINR targets. However, the subsequent analysis (Lemma 2) specializes (8) to a two-tier cellular system and works only when the cellular user is isolated.

With Γ_c obtained from (8) and SINR targets $\Gamma^* = [\Gamma_c, \Gamma_1, \Gamma_2, \dots, \Gamma_N]^T$, a centralized power allocation is given as

$$\mathbf{p}^* = (\mathbf{I} - \mathbf{\Gamma}^* \mathbf{G})^{-1} \boldsymbol{\eta}^*$$
where $\boldsymbol{\eta}^* \triangleq \operatorname{diag} \left(\frac{\sigma^2}{g_{1,1}}, \frac{\sigma^2}{g_{2,2}}, \dots, \frac{\sigma^2}{g_{N+1,N+1}} \right) \mathbf{\Gamma}^*$. (12)

Next, assume that the N femtocells $B_1 \dots B_N$ choose a common SINR target $\Gamma_i = \Gamma_f (i \geq 1)$. Although the assumption of a common SINR target at all femtocells seems rather restrictive at first glance, it provides intuition on nearfar effects in a two-tier network which will be discussed in the next section. The following corollary derives the Pareto contours between the best SINR targets for macrocell and femtocell users respectively.

Corollary 1: Assume a common positive target femtocell SINR target $\Gamma_f < 1/\rho(\mathbf{F})$, and a target spectral radius $\rho(\mathbf{\Gamma}\mathbf{G}) = \kappa$, where $\Gamma_f \rho(\mathbf{F}) < \kappa < 1$. The Pareto contours maintaining a spectral radius of κ are given as

$$\left\{ (\Gamma_c, \Gamma_f) : \Gamma_f < \frac{1}{\rho(\mathbf{F})}, \Gamma_c = \frac{\kappa^2}{\Gamma_f \mathbf{q}_c^T [\mathbf{I} - (\Gamma_f/\kappa)\mathbf{F}]^{-1} \mathbf{q}_f} \right\}. \tag{13}$$

Remark 2 (Pareto optimality): Given a target spectral radius κ , the (Γ_c, Γ_f) tuples derived in (8) (and hence (13)) are Pareto optimal. From Property 1, a "better pair" $\Gamma_f' \geq \Gamma_f$ (component-wise) and $\Gamma_c' > \Gamma_c$ cannot be obtained without $\rho(\Gamma \mathbf{G})$ exceeding κ .

Lemma 2: With a set of feasible femtocell SINRs thresholds $\Gamma_i(i \geq 1)$ and $\rho(\Gamma_f \mathbf{F}) < 1$, a necessary condition for any cellular SINR target Γ_c to be feasible is given as

$$\Gamma_c \le \frac{1}{\mathbf{q}_c^T \mathbf{\Gamma}_f \mathbf{q}_f}.\tag{14}$$

Consequently, assuming a common positive SINR target $\Gamma_f < 1/\rho(\mathbf{F})$ at femtocells $(1/\rho(\mathbf{F})$ being the max-min target), any feasible SINR pair (Γ_c, Γ_f) satisfies the following inequality

$$\Gamma_c \Gamma_f \le \frac{1}{\mathbf{q}_c^T \mathbf{q}_f}.$$
 (15)

Proof: Computing the Perron complement of $\Gamma_f \mathbf{F}$ in (6) and applying Lemma 1:

$$\kappa = \rho(\Gamma_f \mathbf{F} + \Gamma_f \mathbf{q}_f \Gamma_c \mathbf{q}_c^T / \kappa) \stackrel{(b)}{\geq} \rho(\Gamma_f \mathbf{q}_f \Gamma_c \mathbf{q}_c^T / \kappa)$$
 (16)

where step (b) in (16) follows by applying [33, Corollary 8.1.19]. Upper bounding κ^2 by unity and applying $\rho(\mathbf{q}_f \mathbf{q}_c^T) = \mathbf{q}_c^T \mathbf{q}_f$ to (16) yields (14).

Intuitively, (15) restates that $1/\mathbf{q}_c^T\mathbf{q}_f$ is an upper bound on the product of the per-tier SINRs, achieved when $\mathbf{F} = \mathbf{0}$ in (8), i.e. the interference between neighboring femtocells is vanishingly small. Ignoring \mathbf{F} is justifiable because 1) the propagation between femtocells suffers at least a double wall partition losses (from inside a femtocell to outdoor and from outdoor onto the neighboring femtocell), and 2) there is only one partition loss term while considering the propagation loss between a cellular user to femtocells.

Fig. 1. Simple example with N=2 femtocells for determining how link budgets vary with the normalized interference distance D_fD_c/R_fD .

Thus, a simple relationship between the highest per-tier SINRs is expressed as:

For small F, the sum of the per-tier decibel SINRs equals a channel dependant constant $L_{dB} = -10\log_{10}(\mathbf{q}_c^T\mathbf{q}_f)$. We denote this constant $L = \frac{1}{\mathbf{q}_c^T\mathbf{q}_f}$ as the Link Budget. Choosing a cellular SINR target of x dB necessitates any feasible femtocell SINR target to be no more than $L_{dB} - x$ dB. To keep L large, it is desirable that the normalized interference powers are decorrelated (or \mathbf{q}_c and \mathbf{q}_f do not peak simultaneously). In a certain sense, the link budget provides an "efficiency index" of closed access femtocell operation, since open (or public) femtocell access potentially allows users to minimize their interference by handoffs.

Example 2 (Sensitivity to Path Loss Exponents): Assume a path loss based model wherein the channel gains $g_{i,j} = D_{i,j}^{-\alpha}$ ($D_{i,j}$ represents the distance between user j to BS B_i . The term α is the path loss exponent (assumed equal indoors and outdoors for convenience). Femtocell user i is located at distances R_f from its AP B_i and D_f from B_0 . The cellular user is located at distances D from its macrocell BS B_0 , and D_c from each femtocell AP (See Fig. 1 for N=2 femtocells).

In this setup, $\mathbf{q}_c^T \triangleq \left[\left(\frac{D_f}{D} \right)^{-\alpha}, \left(\frac{D_f}{D} \right)^{-\alpha}, \dots, \left(\frac{D_f}{D} \right)^{-\alpha} \right]$, while $\mathbf{q}_f \triangleq \left[\left(\frac{D_c}{R_f} \right)^{-\alpha}, \left(\frac{D_c}{R_f} \right)^{-\alpha}, \dots, \left(\frac{D_c}{R_f} \right)^{-\alpha} \right]^T$. The decibel link budget L_{dB} varies with α as a straight line and given

$$L \triangleq \frac{1}{\mathbf{q}_{c}^{T} \mathbf{q}_{F}} = \frac{1}{N} \left(\frac{D_{f} D_{c}}{D R_{f}} \right)^{\alpha}$$

$$\Rightarrow L_{\text{dB}} = \underbrace{-10 \log_{10} N}_{\text{intercept}} + \underbrace{10 \log_{10} \left(\frac{D_{f} D_{c}}{D R_{f}} \right)}_{\text{elone}} \alpha. \tag{17}$$

Define $Q \triangleq \frac{D_f D_c}{DR_f}$ as the interference distance product normalized by the signaling distance product. Then, $L_{\rm dB}$ monotonically increases with α whenever the slope $Q_{\rm dB}>0$ and decreases otherwise. Consequently, the condition $Q \gtrless 1$ determines the sensitivity of link budgets to the path-loss exponent.

Fig. 2. Single transmitting cellular user transmitting in same spectrum with an underlaid grid of femtocells.

A. Design Interpretations

This subsection studies how the per-tier SINRs and link budgets vary with user and femtocell locations in practical path loss scenarios. Assume that the cellular user 0 is located at a distance $D_{0,0} = D$ from the macrocell B_0 . At a distance D_f from B_0 (see Fig. 2), N surrounding cochannel femtocells $\{B_i\}, i=1\cdots N$ are arranged in a square grid – e.g. residential neighborhood – of area $D_{\rm grid}^2=0.25$ sq. km. with \sqrt{N} femtocells per dimension. Each femtocell has a radio range equaling R_f meters. Let $D_{i,j}$ denote the distance between transmitting mobile j and BS B_i .

For simplicity, neither Rayleigh fading nor lognormal shadowing are modeled. Assuming a reference distance $D_{\rm ref}=1$ meter [35] for all users, the channel gains $g_{i,j}$ are represented using the simplified path loss model in the IMT-2000 specification [36], given as

$$g_{i,j} = \begin{cases} K_c \min(D^{-\alpha_c}, 1) & i = j = 0, \\ K_{fi} R_f^{-\beta} & i = j > 1, \\ K_{fo} \phi \min(D_{0,j}^{-\alpha_{fo}}, 1) & i = 0, j > 0, \\ K_c \phi \min(D_{i,j}^{-\alpha_{fo}}, 1) & i > 0, j = 0, \\ K_{fo} \phi^2 \min(D_{i,j}^{-\alpha_{fo}}, 1) & i \neq j, i, j > 0 \end{cases}$$
(18)

In (18), α_c , β , α_{fo} respectively denote the cellular, indoor and indoor to outdoor femtocell path loss exponents. Defining $f_{c,\text{MHz}}$ as the carrier frequency in MHz, $K_{c,\text{dB}}=30\log_{10}(f_{c,\text{Mhz}})-71$ dB equals the fixed decibel propagation loss during cellular transmissions to B_0 . The term K_{fi} is the fixed loss between femtocell user i to their BS B_i . Finally, K_{fo} denotes the fixed loss between femtocell user i to a different BS B_j , and assumed equal to K_c . The term W explicitly models partition loss during indoor-to-outdoor propagation (see numerical values for all system parameters in Table II).

AS 2: Assume equal outdoor path loss exponents from a cellular user and a femtocell user to the macrocell B_0 . That is, $\alpha_c = \alpha_{fo} = \alpha$.

Fig. 3. Per-Tier SINR contours for different cellular user and femtocell locations.

Following AS2, substituting (18) in (15) and assuming that users are at least 1 meter away from BSs (or $D_{i,j}^{-\alpha} < 1 \forall i,j$), the link budget L is given as

$$L = \frac{K_{fi}R_f^{-\beta}}{W^2K_{fo}}D^{-\alpha}\left(\sum_{i=1}^N D_{0,i}^{-\alpha}D_{i,0}^{-\alpha}\right)^{-1}.$$
 (19)

Fig. 3 shows the SINR contours using (8), considering a common femtocell SINR target and different normalized D and D_f values. The target spectral radius $\kappa = \rho(\mathbf{\Gamma}\mathbf{G})$ was chosen equal to $\max\{1-10^{-4}, \rho(\mathbf{F})+(1-10^{-4})(1-\rho(\mathbf{F}))\}$ (ensuring that $\rho(\mathbf{\Gamma}_f\mathbf{F})<\rho(\mathbf{\Gamma}\mathbf{G})<1$). For comparison, the upper bound in (15) was also plotted. Three different positions – normalized w.r.t R_c – of the cellular user and the femtocell grid are considered namely a) $D=D_F=0.1$, b) D=0.1 and $D_F=0.5$ and c) $D=D_F=0.9$. In case (a), note that the macrocell BS is located in the *interior* of the femtocell grid.

We observe that employing (15) is a good approximation for the exact result given in (13). The highest per-tier SINRs occurs in configuration (b) suggesting a low level of normalized interference (\mathbf{q}_c and \mathbf{q}_f). Interestingly, when both users and hotspots are close to the macrocell BS [configuration (a)], the per-tier SINRs are worse compared to the cell-edge configuration (c). This counterintuitive result suggests that unlike a conventional cellular system where the regular placement of BSs causes the worst-case SINRs typically at cell-edge, the asymmetric locations of interfering transmissions in a two-tier network potentially diminishes link budgets in the cell-interior as well. The reason is because power control "warfare" due to cross-tier interference from femtocells near the macrocell BS necessitates both tiers to lower their SINR targets.

Assuming $D = D_f$ in Fig. 2, the following lemma provides a necessary condition under which the link budget in (19) increases with α .

Proposition 1: Under assumption 2 and assuming fixed locations of all users w.r.t their BSs, the link budget mono-

(a) Link budget for a square femtocell grid configuration.

(b) Cumulative distribution function of the link budget $10\log_{10}(1/\mathbf{q}_c^T\mathbf{q}_f)$ with randomly located femtocells.

Fig. 4. Link budget $10\log_{10}(1/\mathbf{q}_c^T\mathbf{q}_f)$ considering a square femtocell grid and randomly placed femtocells.

tonically increases with α whenever

$$\frac{\sum_{i=1}^{N} (D_{0,i}D_{i,0})^{-\alpha} \ln(D_{0,i}D_{i,0})}{\sum_{i=1}^{N} (D_{0,i}D_{i,0})^{-\alpha}} > \ln(D).$$
 (20)

Proof: Taking the first derivative of the link budget in (19) with respect to α yields (20).

Fig. 4(a) plots the Link Budget in (19) for $\alpha=3.5,4$ and N=4,16,64 femtocells with the cellular user co-located at the grid center $(D=D_F)$. The link budgets with $\alpha=4$ are higher relative to those obtained when $\alpha=3.5$ indicating link budgets tend to increase with higher path loss exponents in practical scenarios. Fig. 4(b) plots the cumulative distribution function (CDF) of $L_{\rm dB}$ considering randomly distributed femtocells inside a circular region of radius $D_{\rm grid}/\sqrt{\pi}$ centered at distance D_f from B_0 . With N=64 femtocells, both the regular and random configurations in Figs. 4(a)-4(b) show diminishing L in the cell-interior suggesting significant levels of cross-tier interference.

The above results motivate adapting femtocell SINRs with

the following objectives namely 1) to maximize their own SINRs, and 2) limit their cross-tier interference.

IV. UTILITY-BASED DISTRIBUTED SINR ADAPTATION

Due to the absence of coordination between tiers, implementing centralized power control $\mathbf{p}^* = (\mathbf{I} - \mathbf{\Gamma}^* \mathbf{G})^{-1} \boldsymbol{\eta}^*$ will likely be prohibitively difficult. In this section, we present a utility-based SINR adaptation scheme. Using microeconomic concepts, we shall assume that cellular and femtocell users participate in a N+1 player non-cooperative power control game $G = [\mathcal{N}, \{P_i\}, \{U_i(.)\}]$. Here $\mathcal{N} = \{0, 1, ..., N\}$ refers to the player index set and P_i is the strategy set describing the domain of transmission powers for user i. User i maximizes its individual utility U_i (or payoff) in a distributed fashion. Consequently, their actions - selecting their transmission power are the best response to the actions of other participants. For notational convenience, define $[x]^+ \triangleq \max\{x,0\}$. Given user i, designate \mathbf{p}_{-i} as the vector of transmit powers of all users other than i and define $I_i(\mathbf{p}_{-i}) \triangleq \sum_{j \neq i} p_j g_{i,j} + \sigma^2$ as the interference power experienced at B_i .

Formally, for all users $0 \le i \le N$, this power control game is expressed as

$$\max_{0 \le p_i \le p_{\text{max}}} U_i(p_i, \gamma_i | \mathbf{p}_{-i}) \text{ for each user in } \mathcal{N}.$$
 (21)

We are interested in computing the equilibrium point (a vector of N+1 transmit powers) wherein each user in $\mathcal N$ individually maximizes its utility in (21), given the transmit powers of other users. Such an equilibrium operating point(s) in optimization problem (28) is denoted as the Nash equilibrium [37]. Denote $\mathbf p^* = (p_0^*, p_1^*, \dots, p_N^*)$ as the transmission powers of all users under the Nash equilibrium. At the Nash equilibrium, no user can unilaterally improve its individual utility. Mathematically, for all $i \in \mathcal N$,

$$U_i(p_i^*, \gamma_i^* | \mathbf{p}_{-i}^*) \ge U_i(p_i, \gamma_i^* | \mathbf{p}_{-i}^*) \quad \forall p_i \ne p_i^*, p_i \in P_i.$$
 (22)

We shall make the following assumptions for the rest of the work.

AS 3: All mobiles have a maximum transmission power constraint p_{max} , consequently the strategy set for user i is given as $P_i = [0, p_{\text{max}}]$.

AS 4: Assume a closed-loop feedback power control, i.e BS B_i periodically provides status feedback to user $i \in \mathcal{N}$ if its current SINR $\gamma_i = p_i g_{ii}/I_i(\mathbf{p}_{-i})$ is above/below its minimum SINR target Γ_i .

A. Cellular Utility Function

Given a current cellular SINR γ_0 and a minimum SINR target $\Gamma_0>0$ at B_0 , we model the cellular user 0's objective as

$$\max_{0 \le p_0 \le p_{\text{max}}} U_0(p_0, \gamma_0 | \mathbf{p}_{-0}) = -(\gamma_0 - \Gamma_0)^2.$$
 (23)

The intuition behind the strictly concave utility in (23) is that user 0 desires to achieve its minimum SINR target Γ_0 – assuming feasibility – while expending no more than the minimum required transmission power below p_{max} . Alternatively, given a cellular SINR $\gamma_0 > \Gamma_0$ for a given interference $I_0(\mathbf{p}_{-0})$ at B_0 , user 0 could improve its utility by decreasing p_0 until $\gamma_0 = \Gamma_0$.

B. Femtocell Utility Function

Given interfering powers \mathbf{p}_{-i} and current SINR γ_i , user i in femtocell B_i obtains an individual utility $U_i(p_i,\gamma_i|\mathbf{p}_{-i})$. Having installed the femtocell AP B_i in their self-interest, user i seeks to maximize its individual SINR while meeting its minimum SINR requirement. At the same time, transmitting with too much power will create unacceptable cross-tier interference at the primary infrastructure B_0 . Consequently, it is natural to discourage femtocells from creating large cross-tier interference. We therefore model the utility function for femtocell user i as consisting of two parts.

$$U_i(p_i, \gamma_i | \mathbf{p}_{-i}) = R(\gamma_i, \Gamma_i) + b_i \frac{C(p_i, \mathbf{p}_{-i})}{I_i(\mathbf{p}_{-i})}.$$
 (24)

Reward function. The reward function $R(\gamma_i, \Gamma_i)$ denotes the payoff to user i as a function of its individual SINR γ_i and minimum SINR target $\Gamma_i \leq \frac{p_{\max}g_{i,i}}{\sigma^2}$.

Penalty function. The penalty function $b_i \frac{C(p_i, \mathbf{p}_{-i})}{I_i(\mathbf{p}_{-i})}$ is related to the interference experienced at the macrocell BS B_0 . The penalty C reduces the net utility obtained by i for creating cross-tier interference at B_0 by virtue of transmitting at power p_i . Here b_i is a constant which reflects the relative importance of the penalty w.r.t the reward of user i. Scaling the penalty by $I_i(\mathbf{p}_{-i})$ ensures that femtocells experiencing higher interference are penalized less.

Using the framework of [20], we make the following assumptions for femtocell user $i \in \mathcal{N} \setminus \{0\}$.

AS 5: For the *i*th user, given fixed p_i , its utility $U_i(p_i, \gamma_i | \mathbf{p}_{-i})$ is a monotonically increasing concave upward function of its SINR γ_i .

AS 6: For the *i*th user, given fixed γ_i , the utility $U_i(p_i, \gamma_i | \mathbf{p}_{-i})$ is a monotonically decreasing concave downward function of its transmit power p_i .

Assumption 5 models declining satisfaction (marginal utility) obtained by user i, once its current SINR γ_i exceeds Γ_i . Assumption 6 models increased penalty incurred by user i for causing more interference. Under assumptions 5 and 6:

$$\frac{\partial U_i}{\partial \gamma_i} > 0 \Rightarrow \frac{\mathrm{d}R}{\mathrm{d}\gamma_i} > 0, \quad \frac{\partial U_i}{\partial p_i} < 0 \Rightarrow \frac{\mathrm{d}C}{\mathrm{d}p_i} < 0.$$
 (25)

$$\frac{\partial^2 U_i}{\partial \gamma_i^2} < 0 \Rightarrow \frac{\mathrm{d}^2 R}{\mathrm{d} \gamma_i^2} < 0, \quad \frac{\partial^2 U_i}{\partial p_i^2} < 0 \Rightarrow \frac{\mathrm{d}^2 C}{\mathrm{d} p_i^2} \le 0. \quad (26)$$

Taking the second-order total derivative of U_i w.r.t p_i and applying (26),

$$\frac{\mathrm{d}^2 U_i}{\mathrm{d}p_i^2} = \frac{\mathrm{d}^2 R}{\mathrm{d}\gamma_i^2} \left(\frac{g_{ii}}{I_i(\mathbf{p}_{-i})}\right)^2 + \frac{b_i}{I_i(\mathbf{p}_{-i})} \frac{\mathrm{d}^2 C}{\mathrm{d}p_i^2} < 0. \tag{27}$$

This suggests that given interferer powers \mathbf{p}_{-i} , the femtocell utility function U_i at B_i is *strictly concave* with respect to the user i's transmission power p_i .

Assume that each femtocell individually maximizes its utility $U(p_i, \gamma_i | \mathbf{p}_{-i})$ as a best response to the cellular user and neighboring femtocell users' transmit powers \mathbf{p}_{-i} . The problem statement is given as

$$\max_{0 \le p_i \le p_{\text{max}}} U_i(p_i, \gamma_i | \mathbf{p}_{-i}) = R(\gamma_i, \Gamma_i) + b_i \frac{C(p_i, \mathbf{p}_{-i})}{I_i(\mathbf{p}_{-i})}. \quad (28)$$

C. Existence of Nash Equilibrium

Observe that for all $i \in \mathcal{N}$, U_i is continuous in \mathbf{p} and U_i is strictly concave w.r.t p_i from (27) over a convex, compact set $[0, p_{\text{max}}]$. We now employ the following theorem from Glicksberg [38], Rosen [39] and Debreu [40]:

Theorem 2: A Nash equilibrium exists in game $G = [\mathcal{N}, \{P_i\}, \{U_i(.)\}]$ if, for all i = 0, 1, ..., N,

- 1) P_i is a nonempty, convex and compact subset of some Euclidean space \mathbb{R}^{N+1} .
- 2) $U_i(\mathbf{p})$ is continuous in \mathbf{p} and quasi-concave in p_i .

Following Theorem 2, the optimization problems in (23) and (28) have a Nash Equilibrium. The following theorem derives the SINR equilibria at each femtocell.

Theorem 3: A SINR Nash equilibrium at femtocell BS $B_i, i \in \mathcal{N} \setminus \{0\}$ satisfies $\gamma_i^* = p_i^* g_{i,i}/I_i(\mathbf{p}_{-i}^*)$, where p_i^* is given as

$$p_{i}^{*} = \min \left\{ \left[\frac{I_{i}(\mathbf{p}_{-i}^{*})}{g_{i,i}} f_{i}^{-1} \left(-\frac{b_{i}}{g_{i,i}} \frac{\mathrm{d}C}{\mathrm{d}p_{i}} \right) \right]^{+}, p_{max} \right\}$$

$$and \ f_{i}(x) \triangleq \left[\frac{\mathrm{d}R(\gamma_{i}, \Gamma_{i})}{\mathrm{d}\gamma_{i}} \right]_{\gamma_{i} = x}.$$

$$(29)$$

Proof: Since femtocell user i individually optimizes its utility as a best response to other users, we first fix interfering powers \mathbf{p}_{-i} . Because $U_i(p_i,\gamma_i|\mathbf{p}_{-i})$ is a strictly concave function of p_i , its partial derivative $U_i'(p_i,\gamma_i|\mathbf{p}_{-i})$ – assuming differentiability – monotonically decreases with increasing p_i . A necessary condition for the existence of local optima is that the derivative of U_i in the interval $[0,p_{max}]$ equals zero. Therefore, if there is no local optima in the interval $[0,p_{max}]$, the user i chooses its equilibrium transmit power p_i^* depending on the sign of the derivative $U_i'(p_i,\gamma_i)$ – transmit at full power (if $U_i'(p_i,\gamma_i)>0$ in $[0,p_{max}]$) or zero power otherwise.

On the contrary, for all $i \in \mathcal{N} \setminus \{0\}$, if the Nash equilibrium p_i^* is a local optima in $[0, p_{\max}]$,

$$\left[\frac{\mathrm{d}U_{i}(p_{i},\gamma_{i}|\mathbf{p}_{-i})}{\mathrm{d}p_{i}}\right]_{p_{i}=p_{i}^{*}} = 0$$

$$\Rightarrow \left[\frac{\mathrm{d}R(\gamma_{i},\Gamma_{i})}{\mathrm{d}\gamma_{i}}\frac{g_{i,i}}{I_{i}(\mathbf{p}_{-i})} + \frac{b_{i}}{I_{i}(\mathbf{p}_{-i})}\frac{\mathrm{d}C}{\mathrm{d}p_{i}}\right]_{p_{i}=p_{i}^{*}} = 0. \quad (30)$$

Since $I_i(\mathbf{p}_{-i}) \geq \sigma^2 > 0$, one may cancel $I_i(\mathbf{p}_{-i})$ on both sides of (30). The conditions (25)-(26) ensure that $\mathrm{d}R(\gamma_i,\Gamma_i)/\mathrm{d}\gamma_i$ [resp. $-\mathrm{d}C/\mathrm{d}p_i$] are monotone decreasing [resp. monotone non-decreasing] in p_i . The solution to (30) corresponds to the intersection of a monotone decreasing function $g_{i,i}\mathrm{d}R(\gamma_i,\Gamma_i)/\mathrm{d}\gamma_i$ and a monotone increasing function $-b_i\mathrm{d}C/\mathrm{d}p_i$ w.r.t the transmitter power p_i . Given \mathbf{p}_{-i}^* , this intersection is unique [20, Section 3] and corresponds to the Nash equilibrium at $p_i = p_i^*$. Using the notation $f_i(x) \triangleq \left[\frac{\mathrm{d}R(\gamma_i,\Gamma_i)}{\mathrm{d}\gamma_i}\right]$ evaluated at $\gamma_i = x$ yields (29). This completes the proof.

1) Femtocell Utility Selection: Assume $R(\gamma_i, \Gamma_i)$ and $C(p_i, \mathbf{p}_{-i})$ in (24) as shown below.

$$R(\gamma_i, \Gamma_i) = 1 - e^{-a_i(\gamma_i - \Gamma_i)}, \ C(p_i, \mathbf{p}_{-i}) = -p_i g_{0,i}.$$
 (31)

The exponential reward intuitively models femtocell users' desire for higher SINRs relative to their minimum SINR target.

The linear cost $C(p_i, \mathbf{p}_{-i}) = -p_i g_{0i}$ discourages femtocell user i from decreasing the cellular SINR by transmitting at high power. Assuming $a_i, b_i \neq 0$, it can be verified that the above choice of $R(\gamma_i, \Gamma_i)$ and $C(p_i, \mathbf{p}_{-i})$ satisfies the conditions outlined in (25) and (26).

$$\frac{\mathrm{d}R}{\mathrm{d}\gamma_i} = a_i e^{-a_i(\gamma_i - \Gamma_i)} > 0, \quad \frac{b_i}{I_i(\mathbf{p}_{-i})} \frac{\mathrm{d}C}{\mathrm{d}p_i} = -\frac{b_i g_{0,i}}{I_i(\mathbf{p}_{-i})} < 0. \tag{32}$$

$$\frac{\mathrm{d}^2 R}{\mathrm{d}\gamma_i^2} = -a_i^2 e^{-a_i(\gamma_i - \Gamma_i)} < 0, \ \frac{b_i}{I_i(\mathbf{p}_{-i})} \frac{\mathrm{d}^2 C}{\mathrm{d}p_i^2} = 0.$$
 (33)

Lemma 3: With the utility-based cellular SINR adaptation [resp. femtocell SINR adaptation] in (23) [resp. (28) with reward-cost functions in (31)], the unique SINR equilibria at BS $B_i, i \in \mathcal{N}$ are given as $\gamma_i^* = \frac{p_i^* g_{ii}}{I_i(\mathbf{p}_{-i})}$ where p_i^* is given as

$$p_0^* = \min\left\{\frac{I_0(\mathbf{p}_{-0}^*)}{g_{0.0}}\Gamma_0, p_{max}\right\}. \tag{34}$$

$$p_i^* = \min \left\{ \frac{I_i(\mathbf{p}_{-i}^*)}{g_{i,i}} \left[\Gamma_i + \frac{1}{a_i} \ln \left(\frac{a_i g_{i,i}}{b_i g_{0,i}} \right) \right]^+, p_{max} \right\} \quad \forall i > 0.$$
(35)

Proof: The cellular user's utility function $U_0(p_0,\gamma_0|\mathbf{p}_{-0})$ is strictly concave w.r.t p_0 given \mathbf{p}_{-0} . Consequently, the argument maximizer in (23) occurs either in the interior at $p_0^* = \Gamma_0 \frac{I_0(\mathbf{p}_{-0})}{g_{00}}$ or at the boundary point $p = p_{\max}$ if $U_0'(p_0,\gamma_0|\mathbf{p}_{-0}) = 2\frac{g_{00}}{I_0(\mathbf{p}_{-0}^*)}(\Gamma_0 - p_0 \frac{g_{00}}{I_0(\mathbf{p}_{-0}^*)}) > 0$ in $[0,p_{\max}]$. At femtocell AP B_i , the equilibrium SINR in Equation (35) follows immediately by applying (29) in Theorem 3 to the utility functions given in (31).

To show uniqueness of the Nash equilibria, we rewrite Equations (34)-(35) as an iterative power control update $\mathbf{p}^{(k+1)} = \mathbf{f}(\mathbf{p}^{(k)})$ – wherein the component $f_i(p_i)$ represents the power update for user i – with individual power updates given as

$$p_0^{(k+1)} = \min \left\{ \frac{p_0^{(k)}}{\gamma_i^{(k)}} \Gamma_0, p_{\text{max}} \right\}.$$

$$p_i^{(k+1)} = \min \left\{ \frac{p_i^{(k)}}{\gamma_i^{(k)}} \left[\Gamma_i + \frac{1}{a_i} \ln \left(\frac{a_i g_{i,i}}{b_i g_{0,i}} \right) \right]^+, p_{\text{max}} \right\} \forall i > 0.$$
(37)

Yates [15] has shown that, provided a power control iteration of the form $\mathbf{p}^{(k+1)} = \mathbf{f}(\mathbf{p}^{(k)})$ has a fixed point and whenever f(p) satisfies the following properties namely a) positivity $f(\mathbf{p}) > 0$, b) monotonicity $\mathbf{p}_1 > \mathbf{p}_2 \Rightarrow \mathbf{f}(\mathbf{p}_1) > \mathbf{f}(\mathbf{p}_2)$ and c) scalability $\alpha \mathbf{f}(\mathbf{p}) > \mathbf{f}(\alpha \mathbf{p}) \ \forall \alpha > 1$, then the power control iteration converges to the fixed point, which is unique. In such a case, f is called a standard interference function. Since the RHSs in (36)-(37) form a standard interference function, its fixed point (or the Nash equilibrium given by (34)-(35)) is unique and the iterates are guaranteed to converge to the equilibrium transmit powers. This completes the proof. In a practical tiered cellular deployment, (37) can be implemented in a distributed fashion since each femtocell user i only needs to know its own target SINR Γ_i and its channel gain to B_0 and B_i given as g_{0i} and g_{ii} respectively. Estimating $g_{0,i}$ at femtocell B_i may require site specific knowledge [41].

Possibly, femtocells would infer their locations using indoor GPS, or even estimate the path losses from the macrocell downlink signal in a TDD system (assuming reciprocity).

Remark 3: Given equal minimum SINR targets at all femtocells and assuming identical coefficients in the utility functions $(a_i = a, b_i = b \ \forall i \in \mathcal{N} \setminus \{0\})$, femtocell users with higher $g_{i,i}/g_{0,i}$ (or a higher received signal strength relative to cross-tier macrocell interference) obtain a higher relative improvement in their SINR equilibria.

The Nash equilibrium defined in (35) has the following properties.

- 1) For large a_i ($a_i \to \infty$), the equilibria $\gamma_i^* \to \Gamma_i$ (assuming Γ_i is feasible $\forall i$, that is, (4) is satisfied). This scenario corresponds to hotspot users with *little inclination* to exceed their minimum data rate requirement (e.g. voice users). In such a case, (37) is equivalent to the Foschini-Miljanic (FM) algorithm $p_i^{(k+1)} = \min\left\{p_i^{(k)} \frac{\Gamma_i}{\gamma_i^{(k)}}, p_{\max}\right\}$ [10], [12].
- 2) If a_i is chosen such that $a_ig_{i,i} < b_ig_{0,i}$, the hotspot users' SINR equilibria are lesser than their minimum target Γ_i , because they pay a greater penalty for causing cross-tier macrocell interference.
- 3) Choosing $a_i < 1$ and $\frac{a_i}{b_i} \gg 1$ increases the importance provided to the reward function relative to the cost function at each femtocell. Indeed, taking the derivative of $\frac{1}{a_i} \ln \left(\frac{a_i g_{i,i}}{b_i g_{0,i}} \right)$ w.r.t a_i yields

$$\frac{\mathrm{d}}{\mathrm{d}a_i} \left[\frac{1}{a_i} \ln \left(\frac{a_i g_{i,i}}{b_i g_{0,i}} \right) \right] = \frac{1}{a_i^2} \left(1 - \ln \left(\frac{a_i g_{i,i}}{b_i g_{0,i}} \right) \right)$$

Therefore, the highest gains over the minimum SINR target Γ_i are obtained when $a_i g_{i,i} = e b_i g_{0,i}$ where e is the mathematical constant (approximately 2.71828182846). Such a choice is not necessarily preferable since the potentially large cross-tier interference from femtocells may result in $\gamma_0^* < \Gamma_0$.

Therefore, the choice of the coefficients a_i and b_i entails careful consideration of the trade-offs between the femtocell users' desire to maximize their own data rates and the relative importance of satisfying the cellular users' QoS requirement.

D. Cellular Link Quality Protection

Whenever the cellular SINR target Γ_0 is infeasible, user 0 transmits with maximum power according to (36). Assume, after the Mth iterate (assuming large M), user 0's SINR $\gamma_0^{(M)} < (1-\epsilon)\Gamma_0$ where ϵ is a pre-specified SINR tolerance for the cellular user. Consequently,

$$(1 - \epsilon)\Gamma_0 > \gamma_0^{(M)} = \frac{p_{\text{max}}g_{0,0}}{\sum_{i=1}^{N} p_i^{(M)}g_{0,i} + \sigma^2}.$$
 (38)

For guaranteeing that user 0 achieves its SINR target within its tolerance, that is $\gamma_0^{(M)} \geq (1-\epsilon)\Gamma_0$, we propose that a femtocell subset $\Pi \subseteq \{B_1, B_2, \dots, B_N\}$ reduce their SINR equilibria in (35) by a factor t > 1. A centralized selection of

t ensures

$$(1 - \epsilon)\Gamma_0 \le \frac{p_{\max}g_{0,0}}{\frac{1}{t} \sum_{i:B_i \in \Pi} p_i^{(M)} g_{0,i} + \sum_{j:B_j \in \Pi^C} p_j^{(M)} g_{0,j} + \sigma^2}$$
(39)

where Π^C denotes the set complement of Π . Combining (38) & (39), a sufficient condition to obtain $\gamma_0 \ge \Gamma_0$ at B_0 is that there exists t > 1 and $\Pi \subseteq \{B_1, B_2, \dots, B_N\}$ such that

$$\left(1 - \frac{1}{t}\right) \sum_{i:B_i \in \Pi} p_i^{(M)} g_{0,i} \ge p_{\max} g_{0,0} \left(\frac{1}{\gamma_0^{(M)}} - \frac{1}{(1 - \epsilon)\Gamma_0}\right).$$
(40)

In (40), whenever $\Pi_1\subseteq\Pi_2\subseteq\{B_1,\dots B_N\}$, then $t_{\Pi_1}\geq t_{\Pi_2}$. That is, choosing an expanding set of femtocell BSs to reduce their SINR targets requires a monotonically decreasing SINR reduction factor for each femtocell. Further, if reducing SINR targets inside a femtocell set Π_1 does not achieve Γ_0 at B_0 , then a bigger femtocell set $H_2 \supset H_1$ should be chosen. Centralized selection of t and t may be practically hard especially in two-tier networks employing OFDMA because the macrocell BS may need to communicate the t's and t sets for each frequency sub band. A simpler strategy is to distributively adapt the femtocell SINR targets based on periodic feedback from the macrocell BS.

AS 7: Following every Mth update in (37), an SINR status feedback occurs from B_0 to B_i 's whether $\gamma_0^{(M)} < (1-\epsilon)\Gamma_0$. Given M iterative updates, define the set $\Pi_{(M)}$ [resp. its complement $\Pi^c_{(M)}$] as the dominant [resp. non-dominant] interferer set, consisting of femtocells whose interference at B_0 individually exceeds [resp. below] a threshold y>0. Mathematically, $\Pi_{(M)}(y) \triangleq \{B_i: p_i^{(M)}g_{0,i}>y\}$. Whenever femtocell user i determines that $B_i \in \Pi(y)$, it scales down its SINR target γ_i^* in (35) by t>1. Denoting the set cardinality by |X|, the above selection chooses the $|\Pi(y)|$ strongest femtocell interferers for reducing their transmit powers. Periodically decreasing y by a factor δy after every M iterations increases $|\Pi(y)|$. Specifically, for all $j \geq i$, choosing $y_{Mj} \leq y_{Mi}$ ensures that $\Pi_{Mj} \supseteq \Pi_{Mi}$. Given a tolerance ϵ , the SINR reduction procedure is repeated after every M updates until the cellular user's SINR is greater than $(1-\epsilon)\Gamma_0$.

See Algorithm 1 for the pseudocode. Table I shows the algorithm performance in a practical scenario of a macrocell overlaid with 16 femtocells. This example shows how the cellular link quality protection algorithm enables the cellular user achieve within 95 % of its initial SINR target $\Gamma_{0,\mathrm{dB}}=21.0034$.

Provided the SINR at B_0 equals $(1 - \epsilon)\Gamma_0$, the mean femtocell dB SINR $\langle \gamma_{dB}^* \rangle$, the average percentage of degraded femtocells $\langle N \rangle$ and the average percentage dB SINR degradation $\langle \Delta(\gamma^*) \rangle$ at femtocells (assuming zero SINR degradation

TABLE I Cellular link quality protection with N=16 femtocells [SINR tolerance $\epsilon=5$ %, M=1000 power control iterations in (36)-(37), Femtocell SINR target reduction $t_{\rm DB}=0.8$].

i	$\mathbf{D}_{0,i}/\mathbf{R}$	Target Γ (dB)	Γ_M^* (dB)	Γ_{19M}^* (dB)	\mathbf{p}_{19M}^* (dBm)
0	0.1000	21.0034	7.8979	20.1932	30.0000
1	0.2915	25.3945	25.5374	23.9538	0.4138
2	0.1716	27.8943	27.9605	21.6260	3.1487
3	0.1716	22.6351	22.8535	18.1027	-0.2808
4	0.2915	27.1217	27.2182	24.8428	1.4084
5	0.2506	14.0872	15.6355	14.8437	-3.6491
6	0.0850	14.4560	15.3847	5.8830	1.3216
7	0.0850	28.3470	28.3891	15.7201	11.1628
8	0.2506	25.7148	25.8408	21.8818	3.5317
9	0.3100	17.9488	18.7032	17.9114	-0.5868
10	0.2014	8.4026	12.3111	7.5602	3.0034
11	0.2014	28.3375	28.4014	19.6914	15.1274
12	0.3100	12.3944	14.6515	14.6515	-3.5588
13	0.4301	8.6965	13.1272	13.1272	-10.4070
14	0.3598	19.4412	20.0152	19.2234	0.7828
15	0.3598	20.3513	20.8225	20.0306	1.7930
16	0.4301	26.7008	26.8211	26.8211	3.4629

User 0 designates cellular user. Users 1-16 represent femtocell users. Bold entries represent femtocell users unable to meet their SINR target. $\rho(\mathbf{\Gamma}\mathbf{G})=4.4391$, implying that initial SINR targets are infeasible. After every M=1000 iterations, femtocell readjust their SINR targets. Following update 19, $\rho(\mathbf{\Gamma}_{19M}^*\mathbf{G})=0.9999<1$.

Algorithm 1 Maintain Cellular Link Quality at BS B_0

repeat

Initialize $k \leftarrow 1, \mathbf{p} \leftarrow \mathbf{p}_{\text{max}}$ // Initialize iteration count and transmit powers.

while $k \leq \text{MAXITER do}$

Cellular user 0 adapts transmit power according to $p_0^{(k+1)} = \min\left\{\frac{\Gamma_0}{\gamma_0^{(k)}}p_0^{(k)}, p_{\max}\right\}$. For all $i=1,2,\ldots,N$, femtocell user i adapts transmit power according to $p_i^{(k+1)} = \min\left\{\frac{p_i^{(k)}}{\gamma_i^{(k)}}\gamma_i^*, p_{\max}\right\}$ where $\gamma^* \triangleq \left[\Gamma_i + \frac{1}{2}\ln\left(\frac{a_ig_{i,i}}{\gamma_i}\right)\right]^+$

where $\gamma_i^* \triangleq \left[\Gamma_i + \frac{1}{a_i} \ln \left(\frac{a_i g_{i,i}}{b_i g_{0,i}}\right)\right]^+$. $k \Leftarrow k + 1$.

end while

Macrocell B_0 broadcasts status indicator flag = $\mathbf{1}[\gamma_0^* \ge (1 - \epsilon)\Gamma_0]$ to all femtocells where $\epsilon \in [0, 1]$ is a prespecified tolerance.

if flag == 0 then

 $// g_{0,i}$ is channel gain from B_i to B_0 .

Form status indicator at femtocell B_i : flag_i = $\mathbf{1}(p_i^*g_{0,i} > y)$, where y > 0.

if $flag_i == 1$ then

// Reduce reduce γ_i^* since femtocell user i causes excessive cross-tier interference.

SINR Target Update: $\gamma_{i,dB}^* \leftarrow \gamma_{i,dB}^* - t_{dB}$, where t > 1.

end if

 $y \leftarrow y/\delta y$. // Induce more femtocell users to lower SINR target.

end if// Check if cellular user 0's SINR is within $(1 - \epsilon)\Gamma_0$.

until flag == 1

at femtocells with $\gamma_i^* \geq \Gamma_i$) can be calculated as:

$$\langle \gamma_{\text{dB}}^* \rangle = \frac{1}{N} \sum_{i=1}^N 10 \log_{10} \gamma_i^*.$$

$$\langle |\Pi| \rangle = \frac{1}{N} \left| \left\{ B_i \in \Pi : \gamma_i^{(M)} < \Gamma_i \right\} \right|.$$

$$\langle \Delta(\gamma^*) \rangle = \left[\frac{1}{N} \sum_{B_i \in \Pi : \gamma_i^{(M)} < \Gamma_i} \frac{10 \log_{10} \Gamma_i - 10 \log_{10} \gamma_i^{(M)}}{10 \log_{10} \Gamma_i} \right].$$
(41)

V. NUMERICAL RESULTS

In this section, we present numerical results based on two experiments with the system parameters in Table II and the setup in Section III-A. The AWGN power σ^2 in (1) was determined after assuming a cell-edge user obtains a cellular SNR equaling 20 dB at B_0 , while employing maximum transmission power. Results are reported for 5000 different SINR trials in each experiment. The minimum femtocell SINR targets were randomly selected (uniform distribution) in the interval $[\Gamma_{f,\min},\Gamma_{f,\max}]$ dB. In any given trial, if the generated set of minimum SINR targets Γ_f resulted in $\rho(\Gamma_f\mathbf{F})>1$ in (6), then our experiments scaled Γ_f by a factor $\rho(\Gamma_f\mathbf{F})(1+10^{-3})$ for ensuring feasible femtocell SINR targets.

The first experiment obtains the improvements in femtocell SINRs relative to their minimum SINR targets with our proposed SINR adaptation. A cell-edge location of the cellular user (D=0.9) and the femtocell grid $(D_F=0.9)$ is considered. To maximize the chance of obtaining a feasible set of (N+1) SINRs, the cellular SINR target Γ_0 is equal to either its minimum target $\Gamma_{c, \rm min}=3$ dB, or scaling its highest obtainable target in (8) by $\Delta_{c, \rm dB}=5$ dB (which ever is larger)

TABLE II System Parameters

Variable	Variable Parameter	
R_c	Macrocell Radius	1000 m
R_f	Femtocell Radius	30 m
$D_{ m grid}$	Grid size	500 m
$ ilde{f}$	Carrier Frequency f_{Mhz}	2000 MHz
p_{max}	Max. Transmission Power per Mobile	1 Watt
$\Gamma_{c,\min}, \Gamma_{c,\max}$	Max. and Min. Cellular SINR target	3, 10 dB
$\Gamma_{f,\min}, \Gamma_{f,\max}$	Max. and Min. Femtocell SINR target	5,25 dB
K_{fi}	Indoor Loss	37 dB
W	Partition Loss	5, 10 dB
α, β	Outdoor and Indoor path loss exponents	4, 3
$t_{ m dB}$	Femtocell SINR target reduction	0.8 dB
δy	Interference threshold reduction	3 dB

Fig. 5. Mean femtocell SINR targets (grid center at cell-edge) for different reward and cost coefficients.

and given as

$$\Gamma_0 = \max \left\{ \Gamma_{c,\min}, \frac{1}{\Delta_c} \frac{\kappa^2}{\mathbf{q}_c^T [\mathbf{I} - (\mathbf{\Gamma}_f/\kappa)\mathbf{F}]^{-1} \mathbf{\Gamma}_f \mathbf{q}_f} \right\}. \quad (42)$$

Assuming $a_i=a$ and $b_i=b$ $\forall i\geq 1$ in (35), Fig. 5 plots the mean decibel femtocell SINRs ($D=D_f=0.9$) in (41) for different a and b values. Selecting a<1 models femtocell users seeking a greater SINR reward relative to their minimum SINR target. With a=0.1, b=1 and N=64 femtocells, there is a nearly 30 % improvement in mean femtocell SINRs relative to their average minimum SINR target. With a higher interference penalty at femtocells (b=1), our utility adaptation yields a nearly 2 dB improvement in mean femtocell SINRs above their mean SINR target. When a>>1, femtocell users have little inclination to exceed their minimum SINR targets. In fact, with $N\geq 64$ femtocells, the mean equilibrium femtocell SINRs are below the mean SINR target because femtocell users turn down their transmit powers to improve the cellular link quality.

The second experiment considers randomly selected decibel cellular SINR targets chosen uniformly in the interval $[\Gamma_{c,\min},\Gamma_{c,\max}]$ dB. All femtocells selected identical coefficients $a_i=b_i=1$ in in (35). Femtocells scaled down their SINR targets in (37) until the cellular user 0 approached within 95% of its minimum SINR target.

Figs. 6 shows the average femtocell decibel SINRs $\langle \gamma_{\rm dB}^* \rangle$

Fig. 6. Mean femtocell SINR targets with distributed power control and cellular link quality protection.

using the distributed power control in (37)-(36) and cellular link quality protection. The black dotted lines plot the average minimum femtocell SINR target $10\log_{10}(\sqrt{\Gamma_{f,\min}\Gamma_{f,\max}})$. Fig. 6 shows that with N=64 femtocells, a nearly 8% SINR improvement is obtained when the user and femtocells are located on the cell-edge.

Figs. 7(a)-7(b) plot the mean percentage reduction in femtocell SINRs $\langle \Delta(\gamma^*) \rangle$ and the mean percentage of "degraded" femtocells $\langle |\Pi| \rangle$ in (41). With N=100 femtocells and a celledge location ($D=0.9, D_F=0.9$), although Fig. 7(b) shows that nearly 45% of femtocells operate below their minimum SINR target, the worst-case femtocell SINR reduction at femtocells is only 16% [Fig. 7(a)]. In all other cases, the mean percentage SINR reduction is less than 6%. This shows that our cellular link quality protection algorithm guarantees reliable cellular coverage without significantly affecting femtocell SINR targets.

VI. CONCLUSION

Cellular operators will obtain better spectral usage and reduced costs by deploying macrocell and femtocell users in a shared region of spectrum. Our work has addressed three related questions. The first is that of determining the radio link quality for a cellular user, given a set of N transmitting femtocells with different SINR targets. The takeaway is that achieving higher SINR targets in one tier fundamentally constricts the highest SINRs obtainable in the other tier. The reason is because of near-far effects caused by the asymmetric positions of interfering users w.r.t nearby BSs. The second and third questions seek to determine femtocell data rates when home users perform utility-based SINR adaptation; providing link quality protection to an active cellular user may necessitate femtocells to deliberately lower their SINR targets. We provide a link quality protection algorithm for progressively reducing the SINR targets at strong femtocell interferers when a cellular user is unable to meet its SINR target. Simulation results confirm the efficacy of the proposed algorithm and its minimal impact (worst case femtocell SINR reduction of only 16%) on femtocell SINRs. Being distributed, the power control

(a) Mean percentage SINR reduction at femtocells.

(b) Mean percentage of femtocells below their SINR target.

Fig. 7. Femtocell SINR reduction when cellular SINR target is uniformly distributed in [3,10] dB, and initial femtocell SINR targets are uniformly distributed in [5,25] dB.

algorithm ensures minimal network overhead in a practical two-tier deployment.

REFERENCES

- V. Chandrasekhar, J. G. Andrews, and A. Gatherer, "Femtocell networks: a survey," *IEEE Commun. Mag.*, vol. 46, no. 9, pp. 59–67, Sept. 2008.
 V. Chandrasekhar and J. G. Andrews, "Uplink capacity and
- [2] V. Chandrasekhar and J. G. Andrews, "Uplink capacity and interference avoidance in two-tier femtocell networks," to appear, *IEEE Trans. Wireless Commun.*, 2009. [Online] Available at http://arxiv.org/abs/cs.NI/0702132.
- [3] A. Zemlianov and G. De Veciana, "Cooperation and decision-making in a wireless multi-provider setting," in *Proc. IEEE INFOCOM*, vol. 1, Mar. 2005, pp. 386–397.
- [4] H. Claussen, "Performance of macro- and co-channel femtocells in a hierarchical cell structure," in Proc. IEEE International Symp. on Personal, Indoor and Mobile Radio Comm., Sept. 2007, pp. 1–5.
- [5] D. Niyato and E. Hossain, "Call admission control for QoS provisioning in 4G wireless networks: issues and approaches," *IEEE Network*, vol. 19, no. 5, pp. 5–11, Sept./Oct. 2005.
- [6] A. Ganz, C. M. Krishna, D. Tang, and Z. J. Haas, "On optimal design of multitier wireless cellular systems," *IEEE Commun. Mag.*, vol. 35, no. 2, pp. 88–93, Feb. 1997.
- [7] S. Kishore, L. J. Greenstein, H. V. Poor, and S. C. Schwartz, "Soft handoff and uplink capacity in a two-tier CDMA system," *IEEE Trans. Wireless Commun.*, vol. 4, no. 4, pp. 1297–1301, July 2005.

- [8] T. E. Klein and S.-J. Han, "Assignment strategies for mobile data users in hierarchical overlay networks: performance of optimal and adaptive strategies," *IEEE J. Select. Areas Commun.*, vol. 22, no. 5, pp. 849–861, June 2004.
- [9] Z. Shen and S. Kishore, "Optimal multiple access to data access points in tiered CDMA systems," in *Proc. IEEE Veh. Tech. Conf.*, vol. 1, Sept. 2004, pp. 719–723.
- [10] G. J. Foschini and Z. Miljanic, "A simple distributed autonomous power control algorithm and its convergence," *IEEE Trans. Veh. Technol.*, vol. 42, no. 4, pp. 641–646, Nov. 1993.
- [11] J. Zander, "Performance of optimum transmitter power control in cellular radio systems," *IEEE Trans. Veh. Technol.*, vol. 41, no. 1, pp. 57–62, Feb. 1992.
- [12] S. A. Grandhi and J. Zander, "Constrained power control in cellular radio systems," in *Proc. IEEE Veh. Tech. Conf.*, June 1994.
- [13] N. Bambos, S. C. Chen, and G. J. Pottie, "Channel access algorithms with active link protection for wireless communication networks with power control," *IEEE/ACM Trans. Networking*, vol. 8, no. 5, pp. 583– 597, Oct. 2000.
- [14] J. Zander, "Distributed cochannel interference control in cellular radio systems," *IEEE Trans. Veh. Technol.*, vol. 41, no. 3, 1992.
- [15] R. D. Yates, "A framework for uplink power control in cellular radio systems," *IEEE J. Select. Areas Commun.*, vol. 13, no. 7, pp. 1341–1347, Sept. 1995.
- [16] R. D. Yates and C.-Y. Huang, "Integrated power control and base station assignment," *IEEE Trans. Veh. Technol.*, vol. 44, no. 3, pp. 638–644, Aug. 1995.
- [17] S. V. Hanly, "An algorithm for combined cell-site selection and power control to maximize cellular spread spectrum capacity," *IEEE J. Select. Areas Commun.*, vol. 13, no. 7, pp. 1332–1340, Sept. 1995.
- [18] S. Ulukus and R. D. Yates, "Stochastic power control for cellular radio systems," *IEEE Trans. Commun.*, vol. 46, no. 6, June 1998.
- [19] C. W. Sung and K. K. Leung, "A generalized framework for distributed power control in wireless networks," *IEEE Trans. Inform. Theory*, vol. 51, no. 7, pp. 2625–2635, July 2005.
- [20] H. Ji and C.-Y. Huang, "Non-cooperative uplink power control in cellular radio systems," Wireless Netw., vol. 4, no. 3, 1998.
- [21] D. Goodman and N. Mandayam, "Power control for wireless data," *IEEE Personal Commun. Mag.*, vol. 7, no. 2, Apr. 2000.
- [22] C. U. Saraydar, N. B. Mandayam, and D. J. Goodman, "Efficient power control via pricing in wireless data networks," *IEEE Trans. Commun.*, vol. 50, no. 2, Feb. 2002.
- [23] S. Koskie and Z. Gajic, "A Nash game algorithm for SIR-based power control in 3G wireless CDMA networks," *IEEE Trans. Networking*, vol. 13, no. 5, pp. 1017–1026, Oct. 2005.
- [24] M. Xiao, N. B. Shroff, and E. K. P. Chong, "Utility-based power control in cellular wireless systems," in *Proc. IEEE INFOCOM*, vol. 1, Anchorage, AK, USA, 2001, pp. 412–421.
- [25] T. Alpcan, T. Basar, R. Srikant, and E. Altman, "CDMA uplink power control as a noncooperative game," in *Proc. IEEE Conference on Decision and Control*, vol. 1, Orlando, FL, USA, 2001, pp. 197–202.
- [26] E. Altman, T. Boulogne, R. El-Azouzi, T. Jiminez, and L. Wynter, "A survey of network games in telecommunications," *Computers and Operations Research*, pp. 286–311, Feb. 2006.
- [27] L. T. W. Ho and H. Claussen, "Effects of user-deployed, co-channel femtocells on the call drop probability in a residential scenario," in Proc. IEEE International Symp. on Personal, Indoor and Mobile Radio Comm., Sept. 2007, pp. 1–5.
- [28] I. Guvenc, M.-R. Jeong, F. Watanabe, and H. Inamura, "A hybrid frequency assignment for femtocells and coverage area analysis for cochannel operation," *IEEE Commun. Lett.*, vol. 12, no. 12, Dec. 2008.
- [29] H.-S. Jo, J.-G. Yook, C. Mun, and J. Moon, "A self-organized uplink power control for cross-tier interference management in femtocell networks," in *Proc. Military Comm. Conf.*, Nov. 2008, pp. 1–6.
- [30] D. Choi, P. Monajemi, S. Kang, and J. Villasenor, "Dealing with loud neighbors: the benefits and tradeoffs of adaptive femtocell access," in *Proc. IEEE Global Telecomm. Conference*, Nov./Dec. 2008, pp. 1–5.
- [31] L. Qian, X. Li, J. Attia, and Z. Gajic, "Power control for cognitive radio ad hoc networks," in *Proc. IEEE Workshop on Local & Metro. Area Netwks.*, June 2007, pp. 7–12.
- [32] N. Hoven and A. Sahai, "Power scaling for cognitive radio," in *Proc. International Conf. on Wireless Networks, Communications and Mobile Computing*, vol. 1, June 2005, pp. 250–255.
- [33] R. Horn and C. Johnson, *Matrix Analysis*. Cambridge University Press, 1985.
- [34] C. Meyer, "Uncoupling the Perron eigenvector problem," *Linear Algebra and its Appl.*, vol. 114–115, pp. 69–94, Mar. 1989.

- [35] A. Goldsmith, Wireless Communications. Cambridge University Press, 2005.
- [36] "Guidelines for evaluation of radio transmission technologies for IMT-2000," ITU Recommendation M.1225, 1997.
- [37] J. F. Nash, "Non-cooperative games," Ann. Math., vol. 54, pp. 289–295, 1951.
- [38] I. L. Glicksberg, "A further generalization of the Kakutani fixed point theorem with application to Nash equilibrium points," *Proc. American Mathematical Society*, vol. 3, no. 1, pp. 170–174, 1952.
- [39] J. B. Rosen, "Existence and uniqueness of equilibrium points for concave n-person games," *Econometrica*, vol. 33, no. 3, pp. 520–534, 1965.
- [40] G. Debreu, "A social equilibrium existence theorem," Proc. National Academy of Sciences, vol. 38, pp. 886–893, 1952.
- [41] J. K. Chen, T. S. Rappaport, and G. de Veciana, "Site specific knowledge for improving frequency allocations in wireless LAN and cellular networks," in *Proc. IEEE Veh. Tech. Conf.*, Sept./Oct. 2007, pp. 1431– 1435.

Vikram Chandrasekhar received his Ph.D. from the University of Texas at Austin in May 2009. He will be working as a design engineer in the Communications Infrastructure and Voice division at Texas Instruments, Dallas,TX. His PhD dissertation focused on fundamental limits and algorithms for microcellular and hotspot-aided broadband cellular networks. He completed his B.Tech (honors) at Indian Institute of Technology, Kharagpur in 2000 and received his M.S. at Rice University in 2003. After his M.S., he held a staff engineer position at National

Instruments for two and half years where he was a finalist for the best new employee of the year. He was an intern at Texas Instruments in the summers of 2007 and 2008, working on power control schemes in femtocell networks and maximizing sum rates in multi-cell systems. He had previously interned at Freescale Semiconductor in 2006 working on synchronization algorithms for downlink cell-search in the 3GPP's Longterm Evolution standard. He was a recipient of the National Talent Search scholarship awarded by the Government of India in 1994.

Jeffrey Andrews (S'98, M'02, SM'06) received the B.S. in Engineering with High Distinction from Harvey Mudd College in 1995, and the M.S. and Ph.D. in Electrical Engineering from Stanford University in 1999 and 2002, respectively. He is an Associate Professor in the Department of Electrical and Computer Engineering at the University of Texas at Austin, and the Director of the Wireless Networking and Communications Group (WNCG), a research center of 15 faculty, 100 students, and 10 industrial affiliates. He developed Code Division

Multiple Access (CDMA) systems as an engineer at Qualcomm from 1995 to 1997, and has consulted for the WiMAX Forum, Microsoft, Palm, Ricoh, ADC, and NASA.

Dr. Andrews is a Senior Member of the IEEE, and has served as an associate editor for the IEEE TRANSACTIONS ON WIRELESS COMMUNICATIONS. He is co-author of Fundamentals of WiMAX (Prentice-Hall, 2007) and holder of the Earl and Margaret Brasfield Endowed Fellowship in Engineering. He received the National Science Foundation CAREER award in 2007 and is the Principal Investigator of an eight university team of 13 faculty in DARPA's Information Theory for Mobile Ad Hoc Networks program.

Tarik Muharemovic received his B.S. degree in Electrical Engineering from Lamar University, Beaumont, Tx, in 1998. He received his M.S. degree, and the Ph.D. degree, from Rice University, Houston, TX, in 2000 and 2005, all in Electrical Engineering. From 2003, he is a systems engineer with Texas Instruments Communications Infrastructure and Voice (CI&V) group. From 2006, he is a group member of technical staff (MGTS) with Texas Instruments CIV. Since 2005 to present, his professional interests include research and standard-

ization activities for 3GPP EUTRA LTE, and more broadly, application of communication and information theory to emerging wireless standards and technologies.

Zukang Shen (S'01, M'07) received his BSEE from Tsinghua University in 2001, MSEE and PhD from The University of Texas at Austin in 2003 and 2006, respectively. Dr. Shen was with Texas Instruments from 2006 to 2009. Currently, he is a senior engineer with the standard and system department at Datang Mobile Telecommunications Equipment Co. Ltd., working on 3GPP LTE/LTE-A Standardization. Dr. Shen was awarded the David Bruton, Jr. Graduate Fellowship for the 2004-2005 academic year by The Office of Graduate Studies

at The University of Texas at Austin. He also received UT Austin Texas Telecommunications Engineering Consortium fellowships for the 2001-2002 and 2003-2004 academic years.

Alan Gatherer (S'89, M'92) is the CTO for the High Performance Multicore Processor Businesses at Texas Instruments. He is responsible for the strategy behind digital baseband modem development for 3G and 4G wireless infrastructure as well as high performance medical equipment. Alan joined TI in 1993 and has worked on various digital modem technologies including cable modem, ADSL and 3G handset and basestation modems. He led the development of high performance, multicore DSP at TI. He was elected to Senior Member of Technical

Staff in 1996, Distinguished Member of Technical Staff in 2000 and Fellow in 2008. He holds 60 awarded patents and is author of the book *The Application of Programmable DSPs in Mobile Communications*. Alan holds a bachelor of engineering in the area of microprocessor engineering from Strathclyde University in Scotland. He also attended Stanford University in California where he received a master's in electrical engineering in 1989 and his doctorate in electrical engineering in 1993.