

LOG-NORMAL SHADOWING

Shadowing

- Also called slow-fading
- Accounts for random variations in received power observed over distances comparable to the widths of buildings
- Extra transmit power (a fading margin) must be provided to compensate for these fades

Local Average Power Measurements

- Take power measurements in Watts as the antenna is moved in a on the order of a few wavelengths
- Average these measurements to give a local average power measurement

Same-Distance Measurements

- Local averages are made for many different locations, keeping the same transmitter-receiver distance
- These local averages will vary randomly with location

Example Tx-Rx locations within a floor of a building

Repeat for Multiple Distances

 Similar collections of average powers are made for other Tx-Rx distances

Likelihood of Coverage

 At a certain distance, d, what is the probability that the local average received power is below a certain threshold γ?

$$P(P_r(d) < \gamma)$$

$$P_r(d) = \frac{P_t G_t G_r}{L_t L(d) X_{\sigma} L_r}$$
Path Loss Shadowing

Likelihood of Coverage, cont' d

• Since only X_{σ} is random, the probability can be expressed as a probability involving it:

$$P(P_r(d) > \gamma) = P(X_{\sigma} > \beta)$$

Chosen to give a desired quality of service

Typical Macrocell Characteristics

Path Loss Assumptions

The mean loss in dB follows the power law:

$$\overline{L}(d) = \overline{L}(d_o) + 10n \log_{10} \left(\frac{d}{d_o}\right)$$

• The measured loss in dB varies about this mean according to a zero-mean Gaussian RV, X_{σ} , with standard deviation σ

$$L(d) = \overline{L}(d_o) + 10n \log_{10} \left(\frac{d}{d_o}\right) + X_\sigma$$

Typical Data Characteristics

Probability Calculation

• Since X_{σ} is Gaussian, we need to know how to calculate probability involving Gaussian RVs

$$P(X_{\sigma} > \beta)$$

Q Function

• If X is a Gaussian RV with mean α and standard deviation σ , then

$$P(X > b) = Q\left(\frac{b - \alpha}{\sigma}\right)$$

where Q is a function defined as

$$Q(z) = \frac{1}{\sqrt{2\pi}} \int_{z}^{+\infty} \exp\left(-\frac{x^{2}}{2}\right) dx$$

The Problem with Q

- The integrand of Q has no antiderivative
- Q is found tabulated in books
- Q can be calculated using numerical integration

What is Log-normal Shadowing?

- If Y is a Gaussian RV and Z is defined such that Y=logZ, then Z is a log-normal RV
- Shadowing is log-normal shadowing when the path loss in dB is Gaussian; this means that the path loss expressed as a ratio is log-normal

Inverse Q Problems

 Sometimes, the probability is specified and we must find one of the parameters in the argument of Q

$$P(X > b) = Q\left(\frac{b - \alpha}{\sigma}\right)$$

- Suppose the value of P(X > b) is given, along with values of b and α . Solve for σ
- Must look up the argument of Q that gives the specified value.

Example Inverse Q Problem

- Suppose the mean of the local average received powers at a certain distance is -30dBm, that the standard deviation of shadow fading is 9 dB, and that the observed received power is above the threshold 95% of the time. What is the threshold power?
- Q is usually tabulated for arguments of 0.5 and less, so we must use the fact that $P(P_r > b) = Q\left(\frac{b (-30)}{9}\right) = 0.95$
- The argument of Q that yields 0.05 is about 1.65

$$Q(z) = 1 - Q(-z)$$

$$-\frac{b+30}{9} = 1.65, \text{ and } b = -44.85 \text{ dBm}$$

Boundary Coverage

- Suppose that a cell has radius R and γ is the minimum acceptable received power level
- Then $P(P_r(R) > \gamma)$ is the "likelihood of coverage" at the boundary of the cell
- $P(P_r(R) > \gamma)$ is also the "fraction of time" that a mobile's signal is acceptable at a distance R from the transmitter, assuming the car moves around that circle

Percentage of Useful Service Area

 By integrating these probabilities over all the circles within a disk, one can compute the fraction of the area within the cell that will have acceptable power levels

$$U(\gamma) = \frac{1}{\pi R^2} \int_0^{2\pi R} P(P_r(r) > \gamma) r dr d\theta$$

Integral Evaluated

 Assuming log-normal shadowing and the power path loss model, the fraction of useful service area is

$$U(\gamma) = \frac{1}{2} \left(1 - \operatorname{erf}(a) + \exp\left(\frac{1 - 2ab}{b^2}\right) \left[1 - \operatorname{erf}\left(\frac{1 - ab}{b}\right) \right] \right)$$
 where

$$a = \frac{\gamma - \overline{P_r(R)}}{\sigma\sqrt{2}}$$
 and $b = \frac{10n\log_{10}e}{\sigma\sqrt{2}}$

The Error Function

- erf(x) is another form of the Gaussian integral (like Q(x))
- erf(x) has odd symmetry, with extreme values ±1.

$$\operatorname{erf}(x) = \frac{2}{\sqrt{\pi}} \int_{0}^{x} e^{-t^{2}} dt$$

Note that some authors may define erf differently

erf and Q

• The erf function and $\mathcal Q$ are related:

$$\operatorname{erf}(z) = 1 - 2Q(\sqrt{2}z)$$

When the Average Boundary Power is Acceptable

Suppose
 P_r(R) = ½Then we may use this graph from [Rappaport '96] to figure the percent useful service area

Figure 3.18 Family of curves relating fraction of total area with signal above threshold, $U(\gamma)$ as a function of probability of signal above threshold on the cell boundary.

Summary

- The logs of local averages of received power (or path loss) tend to be Gaussian when the ensemble is all Tx-Rx locations with the same distance in the same type of environment
- The mean local average path loss follows the standard power model (proportional to $10\log d^n$)
- Can use Q or erf to calculate the likelihood of boundary coverage or the percent of useful service area

References

- [Rapp, '96] T.S. Rappaport, *Wireless Communications*, Prentice Hall,
- [Saunders, '99] Simon R. Saunders, *Antennas and Propagation for Wireless Communication Systems*, John Wiley and Sons, LTD, 1999.