SON Conflict Resolution using Reinforcement Learning with State Aggregation

Ovidiu Iacoboaiea^{†‡}, Berna Sayrac[†], Sana Ben Jemaa[†], Pascal Bianchi[‡]

(†)Orange Labs, 38-40 rue du General Leclerc 92130, Issy les Moulineaux, France (‡) Telecom ParisTech, 37 rue Dareau 75014, Paris, France

Presentation agenda:

- > Introduction
- > System Description: SONCO, parameter conflicts
- Reinforcement Learning
- State Aggregation
- Simulation Results
- Conclusions and Future Work

Introduction to SON & SON Coordination

- ☐ Self Organizing Network (SON) functions are meant to automate network tuning (e.g. Mobility Load Balancing, Mobility Robustness Optimization, etc.) in order to reduce CAPEX and OPEX.
- ☐ A SON instance is a realization/instantiation of a SON function running on one (or several) cells.
- ☐ In a real network we may have several SON instances of the same or different SON functions, this can generate conflicts.
- ☐ Therefore we need a SON COordinator (SONCO)

System description

We consider:

N cells. (each sector constitutes a cell)

Z SON functions (e.g. MLB*, MRO*), black-boxes

- each of which is instantiated on every cell, i.e. we have NZ
 SON instances
- SON instances are considered as black-boxes

K parameters on each cell tuned by the SON functions (e.g. CIO*, HandOver Hysteresis)

☐ The network at time t:

 $P_{t,n,k}$ - the parameter k on cell n

☐ The SON at time t:

 $U_{t,n,k,z} \in [-1;1] \cup \{void\}$ - the request of (the instance of) SON function z targeting $P_{t,n,k}$

- $U_{t,n,k,z} \in [-1;0)$, $U_{t,n,k,z} \in (0;1]$ and $U_{t,n,k,z} = 0$ is a request to decrease, increase and maintain the value of the target parameter, respectively
- |u| signifies the criticalness of the update, i.e. how unhappy the SON instance is with the current parameter configuration
- we consider that u may also be void for the case when a SON function is not tuning a certain parameter
- ☐ The SONCO at time t:

 $A_{t,n,k} \in \{\pm 1,0\}$ - the action of the SONCO

- if $A_{t,n,k} = 1/A_{t,n,k} = -1$ means that we increase/decrease the value of $P_{t,n,k}$ only if there exists a SON update request to do so, else we maintain the value of $P_{t,n,k}$.
- targets to arbitrate conflicts caused by requests targeting the same parameters
 - (*) MLB = Mobility Load Balancing; (*) MRO = Mobility Robustness Optimization; (*) CIO = Cell Individual Offset

MDP formulation

 \square State: $S_t = (P_t, U_t)$

cell 1 cell n cell N

- \square Action: $A_t \in \{\pm 1,0\}^{NK}$
- ☐ Transition kernel:
 - $P_{t+1} = g(P_t, U_t, A_t)$ (where g is a deterministic function)
 - $U_{t+1} = h(P_{t+1}, \xi_{t+1})$, i.e. is a "random" function of P_{t+1} , and some noise ξ_{t+1}

Target: optimal policy, i.e. best A_t

☐ we define discounted sum regret (value function):

$$V^{\pi}(s) = \mathbb{E}_{\pi} \left[\sum_{t=0}^{\infty} \gamma^{t} R_{t} | S_{0} = s \right], 0 \le \gamma \le 1$$

 \Box the optimal policy π^* is the policy which is better or equal to all other policies:

$$V^{\pi^*}(s) \le V^{\pi}(s), \quad \forall s$$

☐ the optimal policy can be expressed as

$$\pi^*(s) = \underset{a}{\operatorname{argmin}} Q^*(s, a)$$

where $Q^*(s, a)$ is the optimal action-value function:

$$Q^*(s,a) = \mathbb{E}_{\pi^*} \left[\sum_{t=0}^{\infty} \gamma^t R_t \mid S_0 = s, A_0 = a \right]$$

 \square We only have partial knowledge of the transition kernel $\Rightarrow Q^*$ cannot be calculated it has to be estimated (Reinforcement Learning). For example we could use Q-learning. BUT: we have deal with the complexity issue

Towards a reduced complexity RL algorithm

Main idea: exploit the particular structure/features of the problem/model:

☐ Special structure of the transition kernel:

$$P_{t+1} = g(S_t, A_t)$$

$$U_{t+1} = h(P_{t+1}, \xi_{t+1})$$

☐ the regret:

$$V_{t+1} = h(P_{t+1}, \xi_{t+1})$$

 $R_{t+1} = \sum_{n \in \mathcal{N}} R_{t+1,n}$ only depends on

The consequence is:

$$Q(s,a) = \sum_{n \in \mathcal{N}} W_n(p'), p' = g(s,a)$$

The complexity is reduced as now we can learn the W-function instead of the Q-function, (the domain of (s, a) = ((p, u), a) is smaller than the domain of

$$g(s,a) = p$$

Still not enough, but...

- The complexity is still too large as the domain of p' = g(s, a) scales exponentially with the number of cells.
- → Use state aggregation to reduce complexity.

$$W_n(p) \approx \overline{W}_n(\bar{p}_n)$$

 \bar{p}_n contains the parameters of cell n and its neighbors, which are the main cause of conflict.

e.g. in our example: keep the CIO and eliminate the Handover Hysteresis.

Application example

Some scenario details:

- 2 SON functions instantiated on each and every cell :
 - MLB (z = 1): tuning the CIO (k = 1)
 - MRO (z=2): tuning the CIO (k=1) and the HandOver Hysteresis (k=2)

- □ the regret is a sum of sub-regrets calculated per cell $R_{t,n} = \max_{k,z} |U_{t,n,k,z}|$ → $W_n \ (n \in \mathcal{N})$
- lacksquare from $W_n(p)$ to $\overline{W}_n(ar{p}_n): ar{p}_n$ contains the CIOs of cell n and its neighbors
- consequence: the state space scales linearly with the no. of cells.
- to be able to favor the SON functions in calculating the regret we also associate some weights to the SON functions

Simulation Results

High priority to MLB

w=(1,1) w=(1,4)

 \blacksquare w=(8,1)

 \mathbb{N} w=(4,1)

- **....** (4.0)
- □ w=(1,8)
- w=(8,1)
- w=(1,1)
- \square w=(1,8)

- we have 48h of simulations
- the results are evaluated over the last 24h, when the CIOs become reasonably stable

Conclusion and future work

- we are capable of arbitrating in favor of one or another SON function (according to the weights)
- ☐ the solutions state space scales linearly with the number of cells
- □ still there remains a problem on the action selection (in the algorithm we exhaustively evaluate any possible action to find the best one)

Future work:

- analyzing tracking capability of the algorithm,
- HetNet scenarios,

Questions?

