Ressource Allocation Schemes for D2D Communications

Mohamad Assaad

Laboratoire des Signaux et Systèmes (L2S), CentraleSupélec, Gif sur Yvette, France.

Indo-french Workshop on D2D Communications in 5G and IoT Networks - June 2016

Outline

General Introduction

Hetnets - D2D with Non real Time Data

Outline

General Introduction

Hetnets - D2D with Non real Time Data

General Introduction

- ► Future 5G networks must support the 1000-fold increase in traffic demand
- New physical layer techniques, e.g. Massive MIMO, Millimeter wave (mmWave)
- New network architecture
- Local caching of popular video traffic at devices and RAN edge
- Network topology
- ▶ Device-to-Device (D2D) communications

General Introduction

Figure: Wireless network

Resource Allocation in Wireless Networks

- Resource Allocation improves the network performance
- Resources: slots, channels, power, beamformers,...
- ► Hetnets architecture (small cells, macro cells, D2D)
- Existence/Non-existence of a central entity that can handle the allocation (e.g. D2D) and the amount of information exchange (signaling) between transmitters.
- Connectivity of the nodes (e.g. D2D communication).
- Services: voice, video streaming, interactive games, smart maps, ...
- Typical Utility functions: throughput, outage, packet error rate, transmit power,...
- Availability of the system state information (e.g. CSI).
- Low signaling overhead, low complexity solutions

Example of System Model

Figure: System Model

Existing Formulations of the Beamforming Allocation Problem

- Usually we define a continuous and nondecreasing function f_{i,j} w.r.t. SINR (e.g. Log(1 + Λ_{i,j}))
- ▶ The utility of the network is $g(f_{1,1},...,f_{i,j},...)$ where g is continuous and nondecreasing w.r.t to each $f_{i,i}$
- Two main issues: complexity and signaling overhead (centralized/decentralized)

$$\begin{aligned} \max_{\mathbf{w}_{i,j} \ \forall i,j} \quad & g\left(f_{1,1},...,f_{i,j},...\right) \\ s.t. \quad & h\left(\Lambda_{1,1},...,\Lambda_{i,j},...\right) \leq 0 \end{aligned} \tag{1}$$

Existing Formulations of the Beamforming Allocation Problem

- Examples:
 - ▶ Sum or weighted sum: $\sum_{i,j} f_{i,j}(\Lambda_{i,j})$
 - ▶ Proportional Fairness: $\sum_{i,j} log(f_{i,j}(\Lambda_{i,j}))$
 - MaxMin Fairness: $\max_{\mathbf{w}_{i,j} \ \forall i,j} \min_{i,j} f_{i,j}(\Lambda_{i,j})$
- Constraint $h(\Lambda_{1,1},...,\Lambda_{i,j},...) \leq 0$
 - ▶ $\Lambda_{i,j}^{DL} \ge \gamma_{i,j}$ $\forall i,j$: Not convex (but can be reformulated)
 - $\sum_{i}^{n} \mathbf{w}_{i,i}^{H} \mathbf{w}_{i,j} \leq P_{max}^{i}$: convex

Complexity of Optimization Problems

- ► Constraint $\Lambda_{i,j}^{DL} \ge \gamma_{i,j}$ $\forall i,j$; utility: $\sum_{i,j} \mathbf{w}_{i,j}^H \mathbf{w}_{i,j}$
- ► Constraint $\sum_{j} \mathbf{w}_{i,j}^{H} \mathbf{w}_{i,j} \leq P_{max}^{i}$; Other utility functions

Table: Complexity

Objective function	MIMO	Single Antenna
Weighted Sum	NP-hard	NP-hard
Proportional Fairness	NP-hard	Convex
MaxMin Fair	Quasi-Convex	Quasi-Convex
Harmonic Mean	NP-hard	Convex
Sum Power	Convex	Linear

Some references

- M. Bengtsson, B. Ottersten, "Optimal Downlink Beamforming Using Semidefinite Optimization," Proc. Allerton, 1999.
- A. Wiesel, Y. Eldar, and S. Shamai, "Linear precoding via conic optimization for fixed MIMO receivers," IEEE Trans. on Signal Processing, 2006.
- W. Yu and T. Lan, "Transmitter optimization for the multi-antenna downlink with per-antenna power constraints," IEEE Trans. on Signal Processing, 2007.
- E. Bjornson and E. Jorswieck, Optimal Resource Allocation in Coordinated Multi-Cell Systems, Foundations and Trends in Communications and Information Theory, 2013.
- Liu, Y.-F., Dai, Y.-H. and Luo, Z.-Q., "Coordinated Beamforming for MISO Interference Channel: Complexity Analysis and Efficient Algorithms," Accepted for publication in IEEE Transactions on Signal Processing, November 2010.
- Shi, Q.J., Razaviyayn, M., He, C. and Luo, Z.-Q., "An Iteratively Weighted MMSE Approach to Distributed Sum-Utility Maximization for a MIMO Interfering Broadcast Channel," IEEE Transactions on Signal Processing, 2011.
- N. Ul Hassan and M. Assaad, "Low Complexity Margin adaptive resource allocation in Downlink MIMO-OFDMA systems," IEEE Transactions on Wireless Communications, July 2009.
- etc...

Outline

General Introduction

Hetnets - D2D with Non real Time Data

Energy Efficient Beamforming Allocation ¹

- Hetnets architecture
- Delay tolerant traffic (flexibility to dynamically allocate resources over the fading channel states)
- Decentralized Solution (Lyapunov Optimization)
- Simple online solutions based only on the current knowledge of the system state
- Only local knowledge of CSI is required
- Does not require a-priori the knowledge of the statistics of the random processes in the system
- Joint design of feedback and beamforming

¹S. Lakshminaryana, M. Assaad and M. Debbah, "Energy Efficient Cross Layer Design in MIMO Systems," in IEEE JSAC, Special issue on Hetnets, 33 (10), pp. 2087-2103. Oct. 2015.

Problem Formulation

- The transmission power by each transmitter $P_i[t] = \sum_{i=1}^K \mathbf{w}_{i,i}^H[t] \mathbf{w}_{i,j}[t], i = 1, ..., N.$
- The optimization problem is to minimize the time average power subject to time average QoS constraint

$$\min \quad \lim_{T \to \infty} \frac{1}{T} \sum_{t=0}^{T-1} \mathbb{E}\left[\sum_{i=1}^{N} P_i[t]\right]$$
 (2)

s.t.
$$\lim_{T \to \infty} \frac{1}{T} \sum_{t=0}^{T-1} \mathbb{E} \left[\gamma_{i,j}[t] \right] \ge \lambda_{i,j}, \quad \forall i, j$$
 (3)

$$\sum_{i=1}^{K} \mathbf{w}_{i,j}^{H}[t] \mathbf{w}_{i,j}[t] \le P_{\mathsf{peak}} \qquad \forall i, t$$
 (4)

where P_{peak} is the peak power

Static Problem

Static Problem

$$\min \quad \sum_{i,j} \mathbf{w}_{i,j}^H \mathbf{w}_{i,j} \tag{5}$$

min
$$\sum_{i,j} \mathbf{w}_{i,j}^{H} \mathbf{w}_{i,j}$$
(5)
s.t.
$$\frac{|\mathbf{w}_{i,j}^{H} \mathbf{h}_{i,i,j}|^{2}}{\sum_{\substack{(n,k) \ \neq (i,j)}} |\mathbf{w}_{n,k}^{H} \mathbf{h}_{n,i,j}|^{2} + \sigma^{2}} \ge \gamma_{i,j}, \quad \forall i,j$$
(6)

(7)

where $\gamma_{i,j}$ is the instantaneous target SINR of $UT_{i,j}$.

Lyapunov Optimization

- Suboptimal solution using Lyapunov optimization approach ².
- Lyapunov vs. MDP base approach
- Nonconvex static problems but can be solved using SDP
- The complexity of our solution is at most $O(N*N_t^3)$. (usually $O(N+N_t^2)^{3.5}$ for SDP)
- Our solution is distributed (based on local CSI)
- The transmitters have to exchange the virtual queues (signaling overhead « CSIs)

Main Result

Optimality gap: $O(C_1/V)$; Delay: O(V)

²M. Neely, Stochastic Network Optimization with Application to Communication and Queueing Systems. Morgan & Claypool, 2010.

Lyapunov Optimization - More details

▶ The QoS metric which we denote by $\gamma_{i,j}[t]$ is

$$\gamma_{i,j}[t] = |\mathbf{w}_{i,j}^{H}[t]\mathbf{h}_{i,i,j}[t]|^{2} - \nu_{i,j} \sum_{\substack{(n,k)\\ \neq (i,j)}} |\mathbf{w}_{n,k}^{H}[t]\mathbf{h}_{n,i,j}[t]|^{2}$$
(8)

▶ Virtual queue evolves as follows $Q_{i,j}[t+1] = \max \left(Q_{i,j}[t] - \mu_{i,j}[t], 0\right) + A_{i,j}[t]$ where $A_{i,j}[t] = \nu_{i,j} \sum_{\substack{(n,k) \ \neq (i,j)}} |\mathbf{w}_{n,k}^H[t] \mathbf{h}_{n,i,j}[t]|^2 + \lambda_{i,j} \text{ and } \mu_{i,j}[t] = |\mathbf{w}_{i,j}^H[t] \mathbf{h}_{i,i,j}[t]|^2$

$$\sum_{\substack{(n,k)\\ \neq (i,j)}} |\mathbf{w}_{n,k}^H[t] \mathbf{h}_{n,i,j}[t]|^2 + \lambda_{i,j} \qquad \qquad \underbrace{\frac{\mu_{i,j}[t]}{|\mathbf{w}_{i,j}^H[t] \mathbf{h}_{i,i,j}[t]|^2}}_{\text{Useful Signal}}$$

Queue Model

- Let **Q**(*t*) a discrete time queueing system with *K* queues.
- For each queue i, $a_i(t)$ and $r_i(t)$ denote the arrival and departure processes
- Arrivals occur at the end of slot t
- ightharpoonup The $\mathbf{Q}(t)$ process evolves according to the following discrete time dynamic:

$$Q_i(t+1) = [Q_i(t) - r_i(t)]^+ + a_i(t)$$
(9)

- The time average expected arrival process satisfies
 - ▶ There exists $0 < \lambda_i < \infty$ such that

$$\lim_{t \to \infty} \frac{1}{t} \sum_{\tau=0}^{t-1} \mathbb{E}\left(a_i(\tau)\right) = \lambda_i \tag{10}$$

▶ There exists $0 < A_{max} < \infty$ such that $\forall t$

$$\mathbb{E}\{a_i^2(t)|\Omega[t]\} \le A_{max} \tag{11}$$

- $ightharpoonup \Omega[t]$ represents all events (or the history) up to time t
- Similar assumptions for the departure process $r_i(t)$ ($r_i(t) \le r_{max}$).

Queue Stability

Definition

A discrete time process $\mathbf{Q}(t)$ is rate stable if

$$\lim_{t\to\infty}\frac{1}{t}\mathbf{Q}(t)=0 \qquad w.p.1$$

Definition

A discrete time process $\mathbf{Q}(t)$ is mean rate stable if

$$\lim_{t\to\infty}\frac{1}{t}\mathbb{E}\left[\mathbf{Q}(t)\right]=0$$

Definition

A discrete time process $\mathbf{Q}(t)$ is strongly stable if

$$\lim_{t\to\infty}\sup\frac{1}{t}\sum_{\tau=1}^t\mathbb{E}\left[\mathbf{Q}(\tau)\right]<\infty$$

Lyapunov Optimization - More details

- ▶ The notion of strong stability of the virtual queue is given as $\sum_{i,j} \bar{Q}_{i,j}[t] < \infty$.
- Strong stability of the gueues implies

$$\bar{A}_{i,j}[t] - \bar{\mu}_{i,j}[t]] \le 0 \qquad \forall i, j. \tag{12}$$

- Virtual Queue stability implies that the time average constraint is satisfied
- Modified optimization problem Minimize energy expenditure subject to virtual queue-stability

$$\underbrace{\sum_{\substack{(n,k)\\ \neq (i,j)}} |\mathbf{w}_{n,k}^H[t] \mathbf{h}_{n,i,j}[t]|^2 + \lambda_{i,j}}_{A_{i,j}} \boxed{ \begin{array}{c} \mu_{i,j}[t]\\ |\mathbf{w}_{i,j}^H[t] \mathbf{h}_{i,i,j}[t]|^2 \end{array}} \\ |\mathbf{w}_{i,j}^H[t] \mathbf{h}_{i,i,j}[t]|^2$$

Lyapunov Optimization - More details

▶ $V(\mathbf{Q}[t]) = \frac{1}{2} \sum_{i,j} (Q_{i,j}[t])^2$. The Lyapunov function is a scalar measure of the aggregate queue-lengths in the system. We define the one-step conditional Lyapunov drift as

$$\Delta(\mathbf{Q}[t]) = \mathbb{E}\left[V(\mathbf{Q}[t+1])) - V(\mathbf{Q}[t])|\mathbf{Q}[t]\right]$$
(13)

Lyapunov Optimization [Neely2006] - If there exist constants $B > 0, \epsilon > 0, V > 0$ such that for all timeslots t we have,

$$\Delta(\mathbf{Q}[t]) + V \mathbb{E}\left[\sum_{i} P_{i}(t) | \mathbf{Q}[t]\right] \leq B - \epsilon \sum_{i,j} Q_{i,j}(t) + V P_{inf}$$

- ► Time average energy expenditure is bounded distance from P_{inf}
- Allows us to consider the result of queuing stability and performance optimization using a single drift analysis.

Lyapunov Optimization - Decentralized Solution

Each BS must solve the optimization problem given by

$$\max_{\mathbf{w}} \sum_{j} \mathbf{w}_{i,j}^{H} \mathbf{A}_{i,j} \mathbf{w}_{i,j}$$

$$s.t. \sum_{j} \mathbf{w}_{i,j}^{H} \mathbf{w}_{i,j} \leq P_{\text{peak}}.$$
(14)

where the matrix $\mathbf{A}_{i,j} = Q_{i,j}\mathbf{H}_{i,i,j} - \sum_{\substack{(n,k) \ \neq (i,j)}} \nu_{n,k}Q_{n,k}\mathbf{H}_{i,n,k} - V\mathbf{I}$ and

$$\mathbf{H}_{i,n,k} = \mathbf{h}_{i,n,k} \mathbf{h}_{i,n,k}^H$$

$$P_{i,j}^{\text{opt}} = \begin{cases} P_{\text{peak}} & \text{if } j = j^* \text{and } \lambda^{\max}(\mathbf{A}_{i,j^*}) > 0\\ 0 & \text{else.} \end{cases}$$
 (15)

$$j^* = \operatorname{arg\,max}_i \lambda^{\max}(\mathbf{A}_{i,j}).$$

Lyapunov Optimization - Decentralized Solution

- ► The transmitters have to exchange the queue-length information
- No CSI exchange required

Lyapunov Optimization - Decentralized Solution

▶ The virtual queue is strongly stable and for any $V \geq 0$, the time average queue-length satisfies $\sum_{i,j} \bar{Q}_{i,j}^{\text{opt}}[t] \leq \frac{C_1 + VNKP_{\text{peak}}}{\epsilon}$ and the time average energy expenditure yields, $\sum_{i=1}^{N} \bar{P}_{i}^{\text{opt}}[t] \leq P_{\text{inf}} + \frac{C_1}{V}$.

Delayed Queues

- ▶ The transmitters exchange the queue-length information with a delay of $\tau < \infty$ time slots.
- ▶ Each transmitter *i* knows $Q_{i,j}[t] \forall j$ and $Q_{n,k}[t-\tau], \forall n \neq i, k$.

Main Result

Optimality gap: $O((C_1 + C_2)/V)$; Delay: O(V)

Lemma

There exists a $0 \le C_2 < \infty$ independent of the current queue-length $Q_{i,j}[t], \ \forall i,j$ such that.

$$\sum_{i,j} \operatorname{Tr}(\mathbf{A}_{i,j}[t] \mathbf{W}_{i,j}^{opt}[t]) \le \sum_{i,j} \operatorname{Tr}(\mathbf{A}_{i,j}[t] \mathbf{W}_{i,j}^{del}[t]) + C_2 \,\forall t. \tag{16}$$

Figure: each transmitter is connected to two UTs, $N_t = 5$,

Figure: V = 100.

Numerical Results III

Figure: Achieved time average SINR Vs target QoS, each transmitter is connected to two UTs, N_t =5.

Lyapunov Optimization - Some References

- Junting Chen, Vincent K. N. Lau, "Large Deviation Delay Analysis of Queue-Aware Multi-User MIMO Systems With Two-Timescale Mobile-Driven Feedback," IEEE Transactions on Signal Processing 61(16): 4067-4076 (2013)
- M. Neely, Stochastic Network Optimization with Application to Communication and Queueing Systems. Morgan & Claypool, 2010.
- Ying Cui, Vincent K. N. Lau, Edmund M. Yeh, "Delay Optimal Buffered Decode-and-Forward for Two-Hop Networks With Random Link Connectivity," IEEE Transactions on Information Theory 61(1): 404-425 (2015)
- S. Lakshminaryana, M. Assaad and M. Debbah, "Energy Efficient Cross Layer Design in MIMO Multi-cell Systems," to appear in IEEE JSAC, 2015.
- S. Lakshminarayana, M. Assaad and M. Debbah, "Energy Efficient Design in MIMO Multi- cell Systems with Time Average QoS Constraints", in IEEE SPAWC, June 2013
- H. Shirani-Mehr, G. Caire, and M. J. Neely, "MIMO Downlink Scheduling with Non-Perfect Channel State Knowledge," IEEE Transactions on Communications, July 2010.
- etc...

Queueing Stability in MIMO Systems

- A. Destounis, M. Assaad, M. Debbah and B. Sayadi, "Traffic-Aware Training and Scheduling in MISO Downlink Systems," IEEE Transactions on Information Theory, 61 (5), pp. 2574-2599, 2015.
- A. Destounis, M. Assaad, M. Debbah and B. Sayadi, "A Threshold-Based Approach for Joint Active User Selection and Feedback in MISO Downlink Systems," in proc. of IEEE ICC, London UK, June 2015.
- Kaibin Huang, Vincent K. N. Lau, "Stability and Delay of Zero-Forcing SDMA With Limited Feedback," IEEE Transactions on Information Theory, 2012.
- M. Deghel, M. Assaad, and M. Debbah, "Queueing Stability and CSI Probing in a Wireless Network with Interference Alignment in TDD Mode," in proc. of IEEE International Symposium on Information Theory (ISIT), HongKong, June 2015.
- Junting Chen, Vincent K. N. Lau, "Large Deviation Delay Analysis of Queue-Aware Multi-User MIMO Systems With Two-Timescale Mobile-Driven Feedback," IEEE Transactions on Signal Processing 61(16): 4067-4076 (2013)
- A. Destounis, M. Assaad, M. Debbah and B. Sayadi, "Traffic-Aware Training and Scheduling for the 2-user MISO Broadcast Channel," in IEEE ISIT, 2014.
- Ying Cui, Vincent K. N. Lau, Edmund M. Yeh, "Delay Optimal Buffered Decode-and-Forward for Two-Hop Networks With Random Link Connectivity," IEEE Transactions on Information Theory 61(1): 404-425 (2015)

Queueing Stability in MIMO Systems

- N. Pappas, M. Kountouris, A. Ephremides, A. Traganitis, "Relay-assisted Multiple Access with Full-duplex Multi-Packet Reception," IEEE Transactions on Wireless Communications, July 2015
- I. E. Telatar and R. G. Gallager, "Combining queueing theory with information theory for multiaccess," IEEE Journal on Sel. Areas in Communications, vol. 13, Aug. 1995.
- E. Yeh, Multiaccess and Fading in Communication Networks. Ph.D. Thesis, EECS, MIT, 2001.
- E. M. Yeh and A. S. Cohen, "Throughput and delay optimal resource allocation in multiaccess fading channels," in Proc. of IEEE Intl. Symposium on Information Theory, June/July 2003.
- etc...

End of the Talk

Thank you for listening! Questions??