LTE – The UMTS Long Term Evolution

From Theory to Practice

Stefania Sesia

ST-NXP Wireless/ETSI, France

Issam Toufik

ST-NXP Wireless, France

Matthew Baker

Philips Research, UK


Contents

Ed	litors'	Biographies	xvi
Li	st of (Contributors	xix
Fo	rewo	r d	XX
Pr	eface	х	cxiii
Ac	know	rledgements x	xvii
Li	st of A	Acronyms	xxix
1		oduction and Background nas Sälzer and Matthew Baker	1
	1.1	The Context for the Long Term Evolution of UMTS 1.1.1 Historical Context 1.1.2 LTE in the Mobile Radio Landscape 1.1.3 The Standardization Process in 3GPP Requirements and Targets for the Long Term Evolution 1.2.1 Section Performance Provincements	1 1 2 5 7
	1.3	1.2.1 System Performance Requirements 1.2.2 Deployment Cost and Interoperability Technologies for the Long Term Evolution 1.3.1 Multicarrier Technology 1.3.2 Multiple Antenna Technology 1.3.3 Packet-Switched Radio Interface 1.3.4 User Equipment Capabilities	7 12 14 14 16 17
n		From Theory to Practice	18 20
Pa 2	art I Nets	Network Architecture and Protocols work Architecture	21
-		eep Palat and Philippe Godin Introduction	23
	4.1	###V##V##V#	

:::	
VIII	

CONTENTS

	2.2	Overal	l Architectural Overview	24
		2.2.1	The Core Network	24
		2.2.2	The Access Network	27
		2.2.3	Roaming Architecture	29
		2.2.4	Inter-Working with other Networks	30
	2.3	Protoc	ol Architecture	30
		2.3.1	User Plane	30
•		2.3.2	Control Plane	31
	2.4	Ouality	y of Service and EPS Bearers	32
		2.4.1	Bearer Establishment Procedure	35
	2.5	The E-	UTRAN Network Interfaces: S1 Interface	36
		2.5.1	Protocol Structure Over S1	36
		2.5.2	Initiation Over S1	38
		2.5.3	Context Management Over S1	39
		2.5.4	Bearer Management Over S1	39
		2.5.5	Paging Over S1	40
		2.5.6	Mobility Over S1	40
		2.5.7	Load Management Over S1	42
	2.6		UTRAN Network Interfaces: X2 Interface	43
		2.6.1	Protocol Structure Over X2	43
		2.6.2	Initiation Over X2	43
		2.6.3	Mobility Over X2	45
		2.6.4	Load and Interference Management Over X2	48
		2.6.5	UE Historical Information Over X2	49
	2.7	Summ	ary	49
	Refe		· · · · · · · · · · · · · · · · · · ·	50
3	Con	trol Pla	ne Protocols	51
	Him	ke van d	ler Velde	
	3.1	Introdu	action	51
	3.2	Radio	Resource Control (RRC)	52
		3.2.1	Introduction	52
		3.2.2	System Information	54
		3.2.3	Connection Control within LTE	57
		3.2.4	Connected Mode Inter-RAT Mobility	66
		3.2.5	Measurements	68
		3.2.6	Other RRC Signalling Aspects	70
	3.3	PLMN	and Cell Selection	71
		3.3.1	Introduction	71
		3.3.2	PLMN Selection	71
		3.3.3	Cell Selection	72
		3.3.4	Cell Reselection	73
	3.4	Paging	<u> </u>	77
	3.5		ary	78
			· •	78

	<i>/</i> /	NIS	1X
4	User	· Plane Protocols	79
•	ick Fischer, SeungJune Yi, SungDuck Chun and YoungDae Lee		
	4.1	Introduction to the User Plane Protocol Stack	. 79
	4.2	Packet Data Convergence Protocol	
	4.2	4.2.1 Functions and Architecture	
		4.2.3 Security	
		4.2.4 Handover	
		4.2.5 Discard of Data Packets	
	4.0	4.2.6 PDCP PDU Formats	
	4.3	Radio Link Control (RLC)	
		4.3.1 RLC Entities	
		4.3.2 RLC PDU Formats	
	4.4	Medium Access Control (MAC)	
		4.4.1 MAC Architecture	
		4.4.2 MAC Functions	
	4.5	Summary of the User Plane Protocols	. 110
	Refe	rences	. 110
_			
Pa	art II	Physical Layer for Downlink	111
_	~	A TO THE POLICE AND A COUNTY (OFFICE)	110
5		hogonal Frequency Division Multiple Access (OFDMA)	113
	Andi	rea Ancora, Issam Toufik, Andreas Bury and Dirk Slock	
	5.1	Introduction	. 113
		5.1.1 History of OFDM Development	
	5.2		
		OFDM	. 114
		OFDM	. 114 . 115
		OFDM	. 114 . 115 . 115
		OFDM	. 114 . 115 . 115 . 121
		OFDM	. 114 . 115 . 115 . 121 . 123
	5.3	OFDM	. 114 . 115 . 115 . 121 . 123 . 125
	5.3	OFDM	. 114 . 115 . 115 . 121 . 123 . 125 . 128
	5.3	OFDM	. 114 . 115 . 115 . 121 . 123 . 125 . 128
		OFDM	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129
	5.4	OFDM	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130
	5.4	OFDM	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130
6	5.4 Refe	OFDM . 5.2.1 Orthogonal Multiplexing Principle . 5.2.2 Peak-to-Average Power Ratio and Sensitivity to Nonlinearity . 5.2.3 Sensitivity to Carrier Frequency Offset and Time-Varying Channels . 5.2.4 Timing Offset and Cyclic Prefix Dimensioning . OFDMA . 5.3.1 Parameter Dimensioning . 5.3.2 Physical Layer Parameters for LTE . Conclusion	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130
6	5.4 Refe	OFDM	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130 . 132
6	5.4 Refe	OFDM	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130 . 132 . 133
6	5.4 Reference Intr Matter 6.1	OFDM . 5.2.1 Orthogonal Multiplexing Principle . 5.2.2 Peak-to-Average Power Ratio and Sensitivity to Nonlinearity . 5.2.3 Sensitivity to Carrier Frequency Offset and Time-Varying Channels . 5.2.4 Timing Offset and Cyclic Prefix Dimensioning . OFDMA . 5.3.1 Parameter Dimensioning . 5.3.2 Physical Layer Parameters for LTE . Conclusion	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130 . 132 . 133
6	5.4 Refe Intr <i>Mat</i> 6.1 6.2	OFDM . 5.2.1 Orthogonal Multiplexing Principle . 5.2.2 Peak-to-Average Power Ratio and Sensitivity to Nonlinearity . 5.2.3 Sensitivity to Carrier Frequency Offset and Time-Varying Channels . 5.2.4 Timing Offset and Cyclic Prefix Dimensioning . OFDMA . 5.3.1 Parameter Dimensioning . 5.3.2 Physical Layer Parameters for LTE . Conclusion . erences . oduction to Downlink Physical Layer Design . thew Baker . Introduction . Transmission Resource Structure .	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130 . 132 . 133
6	5.4 Refe Intr Mate 6.1 6.2 6.3	OFDM . 5.2.1 Orthogonal Multiplexing Principle . 5.2.2 Peak-to-Average Power Ratio and Sensitivity to Nonlinearity . 5.2.3 Sensitivity to Carrier Frequency Offset and Time-Varying Channels . 5.2.4 Timing Offset and Cyclic Prefix Dimensioning . OFDMA . 5.3.1 Parameter Dimensioning . 5.3.2 Physical Layer Parameters for LTE . Conclusion . crences . coduction to Downlink Physical Layer Design . thew Baker . Introduction . Transmission Resource Structure . Signal Structure	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130 . 132 . 133 135
6	5.4 Reference Intr Mata 6.1 6.2 6.3 6.4	OFDM . 5.2.1 Orthogonal Multiplexing Principle . 5.2.2 Peak-to-Average Power Ratio and Sensitivity to Nonlinearity . 5.2.3 Sensitivity to Carrier Frequency Offset and Time-Varying Channels . 5.2.4 Timing Offset and Cyclic Prefix Dimensioning . OFDMA . 5.3.1 Parameter Dimensioning . 5.3.2 Physical Layer Parameters for LTE . Conclusion . Prences . Oduction to Downlink Physical Layer Design thew Baker . Introduction . Transmission Resource Structure . Signal Structure . Introduction to Downlink Operation .	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130 . 132 . 133 135 . 135 . 135 . 138 . 139
6	5.4 Reference Intr Mata 6.1 6.2 6.3 6.4	OFDM . 5.2.1 Orthogonal Multiplexing Principle . 5.2.2 Peak-to-Average Power Ratio and Sensitivity to Nonlinearity . 5.2.3 Sensitivity to Carrier Frequency Offset and Time-Varying Channels . 5.2.4 Timing Offset and Cyclic Prefix Dimensioning . OFDMA . 5.3.1 Parameter Dimensioning . 5.3.2 Physical Layer Parameters for LTE . Conclusion . crences . coduction to Downlink Physical Layer Design . thew Baker . Introduction . Transmission Resource Structure . Signal Structure	. 114 . 115 . 115 . 121 . 123 . 125 . 128 . 129 . 130 . 132 . 133 135 . 135 . 135 . 138 . 139

x CONTENTS

7	Synchronization and Cell Search Fabrizio Tomatis and Stefania Sesia		
	7.1	Introduction	
	7.2	Synchronization Sequences and Cell Search in LTE	141
		7.2.1 Zadoff-Chu Sequences	145
		7.2.2 Primary Synchronization Signal (PSS) Sequences	. 147
		7.2.3 Secondary Synchronization Signal (SSS) Sequences	. 150
		7.2.4 Cell Search Performance	. 153
	7.3	Coherent Versus Non-Coherent Detection	. 155
		7.3.1 Coherent Detection	. 156
		7.3.2 Non-Coherent Detection	. 156
	Refe	erences	. 157
8		erence Signals and Channel Estimation	159
	And	rea Ancora and Stefania Sesia	
	8.1	Introduction to Channel Estimation and Reference Signals	. 159
	8.2	Design of Reference Signals in LTE	
		8.2.1 Cell-Specific Reference Signals	
		8.2.2 UE-Specific Reference Signals	
	8.3	RS-Aided Channel Modelling and Estimation	
		8.3.1 Time-Frequency Domain Correlation: The WSSUS Channel Model	
		8.3.2 Spatial Domain Correlation: The Kronecker Model	
	8.4	Frequency Domain Channel Estimation	
		8.4.1 Channel Estimation by Interpolation	
		8.4.2 General Approach to Linear Channel Estimation	
		8.4.3 Performance Comparison	
	8.5	Time-Domain Channel Estimation	
		8.5.1 Finite and Infinite Length MMSE	
		8.5.2 Normalized Least-Mean-Square	
	8.6	Spatial Domain Channel Estimation	
	8.7	Advanced Techniques	
		rences	
9		valink Physical Data and Control Channels thew Baker and Tim Moulsley	181
		•	101
	9.1	Introduction	
	9.2	Downlink Data-Transporting Channels	
		9.2.1 Physical Broadcast Channel (PBCH)	
		9.2.2 Physical Downlink Shared Channel (PDSCH)	
		9.2.3 Physical Multicast Channel (PMCH)	
	9.3	Downlink Control Channels	
		9.3.1 Requirements for Control Channel Design	
		9.3.2 Control Channel Structure and Contents	
		9.3.3 Control Channel Operation	
	_	9.3.4 Scheduling Process from a Control Channel Viewpoint	
	Refe	rences	. 206

CONTENTS xi

10	Channel Coding and Link Adaptation Brian Classon, Ajit Nimbalker, Stefania Sesia and Issam Toufik	207
	10.1 Introduction	. 208
	10.2.1 CQI Feedback in LTE 10.3 Channel Coding	. 214 . 214
	10.3.2 Channel Coding for Data Channels in LTE	. 237
	References	
11	Multiple Antenna Techniques David Gesbert, Cornelius van Rensburg, Filippo Tosato and Florian Kaltenberger	243
	11.1 Fundamentals of Multiple Antenna Theory	
	11.1.2 MIMO Signal Model	. 247
	11.2 MIMO Schemes in LTE	. 256
	11.2.2 Single-User Schemes	. 267
	11.2.4 Physical-Layer MIMO Performance	. 281
12	Multi-User Scheduling and Interference Coordination Issam Toufik and Raymond Knopp	285
	12.1 Introduction	
	12.2 General Considerations for Resource Allocation Strategies	
	12.3.1 Ergodic Capacity	
	12.3.2 Delay-Limited Capacity	
	12.3.3 Performance of Scheduling Strategies	
	12.4 Considerations for Resource Scheduling in LTE	
	12.5 Interference Coordination and Frequency Reuse	
	12.6 Concluding Remarks	
13	Radio Resource Management Francesc Boixadera	301
	13.1 Introduction	301
	13.2 Overview of UE Mobility Activities	

xii

CONTENTS

	13.3	Cell Search	303
		13.3.1 LTE Cell Search	303
		13.3.2 UMTS Cell Search	304
		13.3.3 GSM Cell Search	305
	13.4	Measurements when Camped on LTE	307
		13.4.1 LTE Measurements	308
		13.4.2 UMTS FDD Measurements	309
		13.4.3 UMTS TDD Measurements	310
		13.4.4 GSM Measurements	310
		13.4.5 CDMA2000 Measurements	310
	13.5	LTE Mobility in RRC_IDLE – Neighbour Cell Monitoring and Cell	
		Reselection	311
		13.5.1 Priority-Based Cell Reselection	311
		13.5.2 Measurements in Idle Mode	312
	13.6	LTE Mobility in RRC_CONNECTED - Handover	312
		13.6.1 Monitoring Gap Pattern Characteristics	313
		13.6.2 Measurement Reporting	316
		13.6.3 Handover to LTE	317
		13.6.4 Handover to UMTS	319
		13.6.5 Handover to GSM	319
	13.7	Concluding Remarks	320
	Refe	ences	320
14	Broa	dcast Operation	323
	Olivi	er Hus and Matthew Baker	
	14 1	Introduction	323
		Broadcast Modes	
		14.2.1 Broadcast and Multicast	
		14.2.2 UMTS Release 6 MBMS Service and Delivery System	
	14.3	MBMS in LTE	
		14.3.1 Single Frequency Network for MBMS	
		14.3.2 MBMS Deployment	
		14.3.3 MBMS Architecture and Protocols	
	14.4	UE Capabilities for MBMS Reception	
		14.4.1 Dual Receiver Capability	
		14.4.2 Support of Emergency Services	
	14.5	Comparison of Mobile Broadcast Modes	
		14.5.1 Delivery by Cellular Networks	
		14.5.2 Delivery by Broadcast Networks	
		14.5.3 Services and Applications	
	Refe	ences	
	1.010		5 11

CONTENTS	xiii
Don't III Disersed I among Con III. Unit	242

Pa	rt II	I Physical Layer for Uplink	343
15	-	nk Physical Layer Design ort Love and Vijay Nangia	345
		Introduction	3/15
		SC-FDMA Principles	
	13.2	15.2.1 SC-FDMA Transmission Structure	
		15.2.2 Time-Domain Signal Generation	
		15.2.3 Frequency-Domain Signal Generation (DFT-S-OFDM)	
	153	SC-FDMA Design in LTE	
	15.5	15.3.1 Transmit Processing for LTE	
		15.3.2 SC-FDMA Parameters for LTE	
		15.3.3 d.c. Subcarrier in SC-FDMA	
		15.3.4 Pulse Shaping	
	15.4	Summary	
		rences	
16	Upli	nk Reference Signals	359
	Robe	ert Love and Vijay Nangia	
	16.1	Introduction	359
		RS Signal Sequence Generation	
		16.2.1 Base RS Sequences and Sequence Grouping	
		16.2.2 Orthogonal RS via Cyclic Time-Shifts of a Base Sequence	
	16.3	Sequence-Group Hopping and Planning	364
		16.3.1 Sequence-Group Hopping	364
		16.3.2 Sequence-Group Planning	365
	16.4	Cyclic Shift Hopping	366
	16.5	Demodulation Reference Signals (DM RS)	367
		16.5.1 RS Symbol Duration	367
	16.6	Uplink Sounding Reference Signals (SRS)	370
		16.6.1 SRS Subframe Configuration and Position	
		16.6.2 Duration and Periodicity of SRS Transmissions	
		16.6.3 SRS Symbol Structure	
		Summary	
	Refe	rences	374
15	W7 10	1 DI Col Classes 1 Ct	377
17	_	nk Physical Channel Structure	3//
		ert Love and Vijay Nangia	
		Introduction	
	17.2	Uplink Shared Data Channel Structure	378
		17.2.1 Scheduling Supported in LTE SĆ-FDMA Uplink	379
	17.3	Uplink Control Channel Design	381
		17.3.1 Physical Uplink Control Channel (PUCCH) Structure	382
		17.3.2 Channel Quality Indicator Transmission on PUCCH (Format 2)	
		17.3.3 Multiplexing of CQI and HARQ ACK/NACK from a UE on PUCCH	388

xiv CONTENTS

	17.3.4 HARQ ACK/NACK Transmission on PUCCH (Format 1a/1b) 17.3.5 Multiplexing of CQI and HARQ ACK/NACK in the Same PUCCH	. 390
	RB (Mixed PUCCH RB)	. 396
	17.3.6 Scheduling Request (SR) Transmission on PUCCH (Format 1)	
	17.4 Multiplexing of Control Signalling and UL-SCH Data on PUSCH	
	17.5 Multiple-Antenna Techniques	
	17.5.1 Closed-Loop Switched Antenna Diversity	
	17.5.2 Multi-User 'Virtual' MIMO or SDMA	
	17.6 Summary	. 402
	References	
18	Uplink Capacity and Coverage	405
	Robert Love and Vijay Nangia	
	18.1 Introduction	. 405
	18.2 Uplink Capacity	
	18.2.1 Factors Affecting Uplink Capacity	. 406
	18.2.2 LTE Uplink Capacity Evaluation	
	18.3 LTE Uplink Coverage and Link Budget	
	18.4 Summary	
	References	. 419
19	Random Access	421
	Pierre Bertrand and Jing Jiang	
	19.1 Introduction	. 421
	19.2 Random Access Usage and Requirements in LTE	
	19.3 Random Access Procedure	
	19.3.1 Contention-Based Random Access Procedure	
	19.3.2 Contention-Free Random Access Procedure	
	19.4 Physical Random Access Channel Design	
	19.4.1 Multiplexing of PRACH with PUSCH and PUCCH	
	19.4.2 The PRACH Structure	
	19.4.3 Preamble Sequence Theory and Design	
	19.5 PRACH Implementation	
	19.5.1 UE Transmitter	
	19.5.2 eNodeB PRACH Receiver	
	19.6 Time Division Duplex (TDD) PRACH	
	19.6.1 Preamble Format 4	
	19.7 Concluding Remarks	
	References	
20	Uplink Transmission Procedures Matthew Baker	459
	20.1 Introduction	. 459

CC	NTE	NTS	xv
	20.2	Uplink Timing Control	. 459
		20.2.1 Overview	. 459
		20.2.2 Timing Advance Procedure	. 460
	20.3	Power Control	. 463
		20.3.1 Overview	. 463
		20.3.2 Detailed Power Control Behaviour	. 464
		20.3.3 UE Power Headroom Reporting	. 470
		20.3.4 Summary of Uplink Power Control Strategies	. 471
	Refe	rences	. 471
Pa	rt IV	Practical Deployment Aspects	473
21		Radio Propagation Environment	475
	Juha	Ylitalo and Tommi Jämsä	
	21.1	Introduction	. 475
	21.2	SISO and SIMO Channel Models	. 476
		21.2.1 ITU Channel Model	
		21.2.2 3GPP Channel Model	
		21.2.3 Extended ITU Models	
	21.3	MIMO Channel	. 479
		21.3.1 Effect of Spatial Correlation	. 480
		21.3.2 SCM Channel Model	
		21.3.3 SCM-Extension Channel Model	
		21.3.4 WINNER Model	. 486
		21.3.5 LTE Evaluation Model	. 487
		21.3.6 Comparison of MIMO Channel Models	. 490
		21.3.7 Extended ITU Models with Spatial Correlation	. 492
	21.4	ITU Channel Models for IMT-Advanced	. 494
	21.5	MIMO Channel Emulation	. 494
		21.5.1 Performance and Conformance Testing	. 495
		21.5.2 LTE Channel Models for Conformance Testing	. 495
		21.5.3 Requirements for a Channel Emulator	. 496
		21.5.4 MIMO Conformance Testing	. 496
	21.6	Concluding Remarks	. 497
	Refe	rences	. 498
22	Radi	io Frequency Aspects	501
	Tony	Sayers, Adrian Payne, Stefania Sesia, Robert Love, Vijay Nangia and	
		Gunnar Nitsche	
		Introduction	
		Frequency Bands and Arrangements	
	22.3	Transmitter RF Requirements	
		22.3.1 Requirements for the Intended Transmissions	
		22.3.2 Requirements for Unwanted Emissions	. 508

xvi	•	CONTENTS

		22.3.3 Power Amplifier Considerations		
		22.3.4 Summary of Transmitter RF Requirements		
	22.4	Receiver RF Requirements		
		22.4.1 Receiver General Requirements		
		22.4.2 Transmit Signal Leakage		
		22.4.3 Maximum Input Level		
		22.4.4 Small Signal Requirements		
		22.4.5 Selectivity and Blocking Specifications		
		22.4.6 Spurious Emissions		
		22.4.7 Intermodulation Requirements		
		22.4.8 Dynamic Range		
		22.4.9 Summary of Receiver Requirements		
	22.5	RF Impairments		
		22.5.1 Transmitter RF Impairments		
		22.5.2 Model of the Main RF Impairments		
		Conclusion		
	Refe	rences	. 548	
	ъ.	1 141 + 16 4	1	
23		ed and Unpaired Spectrum	551	
		olas Anderson		
		Introduction		
		Duplex Modes		
	23.3	Interference Issues in Unpaired Spectrum		
		23.3.1 Adjacent Carrier Interference Scenarios		
		23.3.2 Summary of Interference Scenarios		
	23.4	Half-Duplex System Design Aspects		
		23.4.1 Accommodation of Transmit/Receive Switching		
		23.4.2 Coexistence between Dissimilar Systems		
		23.4.3 HARQ and Control Signalling Aspects		
		23.4.4 Half-Duplex FDD (HD-FDD) Physical Layer Operation		
	23.5	Reciprocity		
		23.5.1 Conditions for Reciprocity	. 575	
		23.5.2 Applications of Reciprocity		
		23.5.3 Summary of Reciprocity Considerations	. 582	
	Refe	rences	. 583	
Pa	rt V	Conclusions	585	
24	Bevo	ond LTE	587	
	•	çois Courau, Matthew Baker, Stefania Sesia and Issam Toufik		
		1		
Inc	lex		591	