

Introduction to Wireless & Mobile Systems

Chapter 5The Cellular Concept

Outline

- Cell Area
 - > Actual cell/Ideal cell
- Signal Strength
- Handoff Region
- Capacity of a Cell
 - > Traffic theory
 - > Erlang B and Erlang C
- Frequency Reuse
- How to form a Cluster
- Co-channel Interference
- Cell Splitting
- Cell Sectoring

Cell Shape

Impact of Cell Shape and Radius on Service Characteristics

Shape of the Cell	Area	Boundary	Boundary Length/ Unit Area	Channels/ Unit Area with N Channels/ Cell	Channels/Unit Area when Number of Channels Increased by a Factor K	Channels/Unit Area when Size of Cell Reduced by a Factor M
Square cell (side =R)	R ²	4R	$\frac{4}{R}$	$\frac{N}{R^2}$	$\frac{\mathrm{KN}}{R^2}$	$\frac{\mathbf{M}^{2}\mathbf{N}}{\mathbf{R}^{2}}$
Hexagonal cell (side=R)	$\frac{3\sqrt{3}}{2}R^2$	6R	$\frac{4}{\sqrt{3}R}$	$\frac{N}{1.5\sqrt{3}R^2}$	$\frac{\text{KN}}{1.5\sqrt{3}R^2}$	$\frac{\text{M}^2\text{N}}{1.5\sqrt{3}R^2}$
Circular cell (radius=R)	π R ²	2πR	2 R	$\frac{N}{\pi R^2}$	$\frac{\mathrm{KN}}{\pi R^2}$	$\frac{\mathbf{M}^{2}\mathbf{N}}{\pi R^{2}}$
Triangular cell (side=R)	$\frac{\sqrt{3}}{4}R^2$	3R	$\frac{4\sqrt{3}}{R}$	$\frac{4\sqrt{3}\mathrm{N}}{3R^2}$	$\frac{4\sqrt{3}\mathrm{KN}}{3R^2}$	$\frac{4\sqrt{3}M^2N}{3R^2}$

Ideal boundary

Actual Signal Strength

Universal Cell Phone Coverage

Maintaining the telephone number across geographical areas in a wireless and mobile system

Variation of Received Power

Distance x of MS from BS

Handoff Region

By looking at the variation of signal strength from either base station it is possible to decide on the optimum area where handoff can take place

Handoff Rate in a Rectangular Area

 N_1 is the number of MSs per unit length in horizontal direction

 N_2 is the number of MSs per unit length in vertical direction

Since handoff can occur at sides R_1 and R_2 of a cell

$$\lambda_{H} = R_{1}(N_{1}\cos\theta + N_{2}\sin\theta) + R_{2}(N_{1}\sin\theta + N_{2}\cos\theta)$$

Assuming area $A = R_1 R_2$ is fixed, substitute $R_2 = A/R_1$, differentiating λ_H with respect to R_1 and equating to 0 gives

$$N_1 cosq + N_2 sinq - A/R_1^2 (N_{1s} inq + N_2 cosq) = 0$$

* Handoff Rate in a Rectangular Area

Thus, we have:

$$R_1^2 = A \frac{N_1 \sin \theta + N_2 \cos \theta}{N_1 \cos \theta + N_2 \sin \theta}$$
 $R_2^2 = A \frac{N_1 \cos \theta + N_2 \sin \theta}{N_1 \sin \theta + N_2 \cos \theta}$

Simplifying through few steps gives:

$$\lambda_{H} = 2\sqrt{A(N_{1}\cos\theta + N_{2}\sin\theta)(N_{1}\sin\theta + N_{2}\cos\theta)}$$

 λ_H is minimized when $\theta = 0$, giving

$$\lambda_H = 2\sqrt{AN_1N_2} \qquad and \qquad \frac{R_1}{R_2} = \frac{N_1}{N_2}$$

- Average number of MSs requesting service (Average arrival rate): λ
- Average length of time MS requires service (Average holding time): *T*
- Offered load: $a = \lambda T$
- e.g., in a cell with 100 MSs, on an average 30 requests are generated during an hour, with average holding time T=360 seconds

Then, arrival rate $\lambda = 30$ requests/3600 seconds = 1/120 requests/sec

A channel kept busy for one hour is defined as one Erlang (a), i.e.,

$$a = \# calls * duration = \frac{30 \ Calls}{3600 \ Sec} \cdot \frac{360 \ Sec}{call} = 3 \ Erlangs$$

- Average arrival rate λ during a short interval t is given by λ t
- Average service (departure) rate is μ
- The system can be analyzed by a *M/M/S/S* queuing model, where *M* is interarrival time of users, *M* is distribution of service time, *S* is the number of channels, and *S* is the maximum number of users in the system
- The steady state probability P(i) for this system in the form (for i = 0, 1, ..., S)

Assuming equal probability of an event

$$P(i) = \left(\frac{\lambda}{i\mu}\right)^i P(0), = \frac{\mathbf{a}^1}{i!} P(0) \quad i \ge 1 \quad where \ a = \frac{\mu}{\lambda}$$

This is steady state probability P(i)

As P(0)+P(1)+...P(S)=1; substituting in terms of P(0) gives

$$P(0) + \frac{a}{1!}P(0) + \frac{a^2}{2!}P(0) + \frac{a^3}{3!}P(0) + \dots + \frac{a^S}{S!}P(0) = 1$$

Therefore
$$P(0)\left[\sum_{i=0}^{S} \frac{a^i}{i!}\right] = 1, or P(0) = \left[\sum_{i=0}^{S} \frac{a^i}{i!}\right]^{-1}$$

Capacity of a Cell

• The probability P(S) of an arriving call being blocked is the probability that all S channels are busy

$$P(S) = \frac{a^{S}}{S!} P(0) = \frac{\frac{a^{S}}{S!}}{\sum_{i=0}^{S} \frac{a^{i}}{i!}}$$

- This is Erlang B formula B(S, a)
- In the previous example, if S=2 and a=3, the blocking probability B(2, 3) is

$$B(2,3) = \frac{\frac{3^2}{2!}}{\sum_{k=0}^{2} \frac{3^k}{k!}} = \frac{\frac{9}{2}}{1+3+\frac{9}{2}} = \frac{9}{19} = 0.529$$

• So, the number of calls blocked 30x0.529=15.87

Capacity of a Cell

Efficiency =
$$\frac{\text{Traffic nonblocked}}{\text{Capacity}}$$
=
$$\frac{\text{Erlangs x portions of used channel}}{\text{Number of channels}}$$
=
$$\frac{3(1-0.529)}{2} = \frac{1.413}{2} = 0.7065$$

The probability of a call being delayed:

$$C(S,a) = \frac{\frac{a^{S}}{(S-1)!(S-a)}}{\frac{a^{S}}{(S-1)!(S-a)} + \sum_{i=0}^{S-1} \frac{a^{i}}{i!}}$$
$$= \frac{S.B(S,a)}{S-a[1-B(S-a)]}$$

This is Erlang C Formula

as
$$B(S,a) = \frac{\frac{a^S}{S!}}{\sum_{i=0}^{S} \frac{a^i}{i!}}$$

For S=5, a=3, B(5,3)=0.11, gives C(5,3)=0.2360

Erlang B and Erlang C

Probability of an arriving call being blocked is

$$B(S,a) = \frac{a^{S}}{S!} \cdot \frac{1}{\sum_{k=0}^{S} \frac{a^{k}}{k!}}, \qquad \underbrace{Erlang\ B\ formula}$$

where S is the number of channels in a group

Probability of an arriving call being delayed is

$$C(S,a) = \frac{\frac{a^{S}}{(S-1)!(S-a)}}{\frac{a^{S}}{(S-1)!(S-a)} + \sum_{i=0}^{S-1} \frac{a^{i}}{i!}}, \qquad \underbrace{Erlang\ C\ formula}_{Erlang\ C}$$

where C(S, a) is the probability of an arriving call being delayed with a load and S channels

Cell Structure

口可重複用的結構

(a) Line Structure

(b) Plan Structure

Fx is set of frequency, i.e., frequency group Note:

Frequency Reuse

7-cell reuse cluster

Reuse Distance

• For hexagonal cells, the reuse distance is given by

$$D = \sqrt{3NR}$$

where *R* is cell radius and *N* is the reuse pattern (the cluster size or the number of cells per cluster).

Reuse factor is

$$q \equiv \frac{D}{R} = \sqrt{3N}$$

Reuse Distance (Cont'd)

■ The cluster size or the number of cells per cluster is given by

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

where *i* and *j* are positive integers, i.e. $0 \ge i, j < \infty$

N = 1, 3, 4, 7, 9, 12, 13, 16, 19, 21, 28, The popular value of *N* being 4 and 7

Reuse Distance (Cont'd)

$$N = i^2 + ij + j^2$$
 with i and j as integers

u and v coordinate representation of cells with (0,0) center

Reuse Distance and Channel set to use

• For j=1, the cluster size is given by $N = i^2 + i + 1$

Then defining $L = [(i+1)u + v] \mod N$

We can obtain label L for the cell whose center is at (u, v).

For N=7, with i=2, j=1:

$$L = (3u + v) \bmod 7$$

u	0	1	-1	0	0	1	-1
V	0	0	0	1	-1	-1	1
L	0	3	4	1	6	2	5

Gives assignment of Labeling channels to use in different cells values for N=7

Reuse Distance and Channel set to use

For
$$N=13$$
, $i=3$, $j=1$; $L = (4u + v) \mod 13$

Worst Case of Cochannel Interference

口離生訊號源最遠(角)

Cochannel Interference

Cochannel interference ratio is given by

$$\frac{C}{I} = \frac{Carrier}{Interference} = \frac{C}{\sum_{k=1}^{M} I_k}$$

where I is co-channel interference and M is the maximum number of co-channel interfering cells

For M = 6, C/I is given by:

$$\frac{C}{I} = \frac{C}{\sum_{k=1}^{M} \left(\frac{D_k}{R}\right)^{-\gamma}}$$

Cell Splitting

Cell Sectoring by Antenna Design

120° 120% a b a b (a). Omni (b). 120° sector (c). 120° sector (alternate) 609 a 90% a b d C (d). 90° sector (e). 60° sector

Cell Sectoring by Antenna Design

 Placing directional transmitters at corners where three adjacent cells meet

Worst Case for Forward Channel Interference in Three-sectors

Worst Case for Forward Channel Interference in Three-sectors

Worst Case for Forward Channel Interference in Six-sectors

