CSE4255 Cellular Network

Lecture 5

Handoff / Handover in cellular network

Handoff/ Handover

- When a mobile moves into a different cell while a conversation is in progress, MSC automatically transfers the call to a new channel belonging to the new base station. This process is called Handoff or Handover.
- Handoff operation involves:
 - Identifying a new base station,
 - Allocate new voice and control channels associated with the new base station.
- Handoff must be performed:
 - 1. Successfully
 - 2. Infrequently
 - 3. Imperceptible to users

Handoff Margin:

- A signal level is specified as min usable for acceptable voice quality
 - A slightly stronger signal level is used as threshold
 - Normally taken between-90dBm and -100dBm.
- The margin, given by

$$\Delta = P_{r \; handoff} - P_{r \; minimum \; usable}$$

- $ightharpoonup \Delta$ can not be too large
 - b/c unnecessary handoffs which burden the MSC may occur
- $ightharpoonup \Delta$ can not be too small
 - There may be insufficient time to complete a handoff before a call is lost due to weak signal conditions.

Handoff - Unsuccessful

- Reasons for failed handoff:
 - $ightharpoonup \Delta$ too small (i.e. $P_{HANDOFF}$ too low)
 - high mobile speeds
 - excessive delay at MSC
 - High traffic level
 - Un-availability of channels

Calculate Power

Propagation measurements show:

- P_r = Power received
- P_0 = Power at a nearby point (d_0) in the far field of the transmitter
- d_o = near distance in the far field of the transmitter
- ightharpoonup d =far away distance (also in the far field of the transmitter)

$$P_r = P_o \left(\frac{d}{d_o} \right)^{-n}$$

n = path loss exponent, depends on environment shows how fast the signal strength decays as receiver moves away from transmitter; Usually 4 in urban area

Example-1

Let the speed of a mobile be v = 35 meters/sec. For n = 4, a cell radius of 500 meters (the distance at which the power is at the threshold), and a 2 second handoff, what Δ is needed?

Solution:

Assume the mobile is driving directly away from the BS, so distance d changes by 70 meters in two seconds. Consider the received power at the two times:

Pr(minimum useable) =
$$P_0 - 10n \log d$$

Pr(handoff) = $P_0 - 10n \log (d - 70)$

Taking the difference of the two equations (the 2nd minus the 1st), $\Delta = 10n \log d - 10n \log (d - 70) = 10n \log (d/d - 70)$

Plugging in that the call is dropped at d = 500 meters, we have $\Delta = 40 \log 500/430 = 2.6 \text{ dB}$.

Types of Handoffs

- Hard Handoff:
 - A hard handoff is also known as break-before-make handoff.
 - ► The link between the existing BS and the MS is broken.
 - A new link is established between the new BS and the MS.

Types of Handoffs

Soft Handoff:

- The soft handoff is also known as make-before-break handoff.
- During this handoff process, the MS remains in communication with the original cell as well as with the new cell.
- ► The handoff is completed when the mobile selects the best BS as the target.

Handoff Initiation

- Handoff initiation means when a handoff should be initialized.
- ► It is the process of deciding when to request a handoff.
- Handoff decision is based on RSS from current BS and neighboring BSs.
- ► The following are different methods for handoff initiation:
 - 1. Relative signal strength
 - 2. Relative signal strength with threshold
 - 3. Relative signal strength with hysteresis
 - 4. Relative signal strength with hysteresis and threshold

1. Relative Signal Strength:

- This method selects the strongest received BS at all times. $P_{new} > P_{old}$
- The decision is based on a mean measurement of the received signal.
- SS fluctuates due to multi-path effects
 - ► **Problem:** This may result in ping-pong effect.

Relative Signal Strength with Threshold ($P_{new} > P_{old}$ and $P_{old} < T$):

- Introduces a threshold value to overcome the ping-pong effect.
- This method allows a MS to hand off only if the current signal is sufficiently weak (less than threshold) and the other is the stronger of the two
- If high threshold (T_{l}) is used system performs like Relative SS scheme.
- With a threshold of (T_2) , handoff occurs at position B.
- If low threshold (T_3) is used MU will move far in into the new cell -
 - This reduces the quality of the communication link
 - It may result in a dropped call.

. Relative Signal Strength with Hysteresis ($P_{new} > P_{old} + H$):

- This scheme allows a user to hand off only if the new BS is sufficiently stronger by a hysteresis margin *H* than the current one.
- Prevents the ping-pong effect, because once handoff occurs, the effect of the margin *H* is reversed.
- Handoff mechanism has two states
 - 1. While the MU is assigned to BS A, the mechanism will generate a handoff when the relative SS reaches or exceeds the H.
 - 2. Once the MU is assigned to **B**, it remains so until the relative SS strength falls below -**H**, at which point is handed back to **A**.

(b) Hysteresis mechanism

4. Relative SS with hysteresis and Threshold $(P_{new} > P_{old} + H \text{ and } P_{old} < T)$:

- Handoff occurs only if
 - 1. The current signal level drops below a threshold, and
 - 2. The target BS is stronger than the current one by a hysteresis margin *H*.
- In our example, handoff occurs at *C*, if the threshold is either T_1 or T_2 and at *D* if the threshold is at T_3 .

Prediction Technique:

The handoff decision is based on the expected future value of the received SS.

Handoff Decision

- 1. Network Controlled Handoff (NCHO)
- 2. Mobile Assisted Handoff (MAHO)
- 3. Mobile Controlled Handoff (MCHO)

Network Controlled Handoff (NCHO):

- Used in 1st generation analog cellular system.
- Signal strength measurements are made by the base stations and supervised by the MSC.
- Each BS constantly monitors the signal strength of all its reverse channels to determine relative location of each mobile user.
- A locator receiver (a spare receiver) in BS is used to scan and determine signal strength of mobile users in neighboring cells.
- MSC decides whether handoff is required or not based on SSI values from locator receivers.

Mobile Assisted Handoff (MAHO):

- ► Used in 2nd generation cellular system and faster than 1st generation.
- Handoff decisions are mobile assisted
- Each mobile periodically measures the received power from surrounding BSs and continually reports the results to the serving BS.
- Handoff initiated when the received power from a neighboring BS exceeds the power received from the current BS (by a certain amt or for a certain period of time),
- MSC no longer constantly monitors RSSI.

Mobile Controlled Handoff (MCHO):

- Used in 3rd generation cellular system and faster than previous two generations.
- Each MS is completely in control of the handoff process.
- ► This type of handoff has a short reaction time (on the order of 0.1 second).
- ► MS measures the signal strengths from surrounding BSs and interference levels on all channels.
- A handoff can be initiated if the signal strength of the serving BS is lower than that of another BS by a certain threshold..

Prioritizing Handoffs (1)

- In non-prioritization schemes, new calls and handoff calls are treated the same way.
 - The probability that a handoff request will not be served by a new base station is equal to the blocking probability of incoming calls.
- From user point of view, a dropped call is more annoying than an occasional blocked call
- To improve the quality of service, assign higher priority to handoff over new call request.
- Two basic methods of handoff prioritization are:
 - 1. Guard channels
 - 2. Queuing of hand off.

Prioritizing Handoffs (2)

Guard Channels (GC)

- A fraction of the total available channels in a cell is reserved exclusively for handoff requests
- Makes fewer channels available for new call requests
- Problem:
 - Increase in call blocking probability.
 - Decrease in total carried traffic.
- A good strategy is dynamic channel allocation (not fixed)
 - adjust number of guard channels as needed by demand
 - so channels are not wasted in cells with low traffic

Prioritizing Handoffs (3)

Queuing of Handoff Requests (QHR)

- Queues the handoff calls when all of the channels are occupied in a target BS.
- When a channel is released, it is assigned to one of the handoff calls in the queue.
- A new call request is assigned a channel if the queue is empty and if there is at least one free channel in the BS.

- QHC can be timer based:
 - When a channel is released at BS, a timer is started. If a handoff request is done before the timer expires, channel is assigned to it. Otherwise, channel can be assigned to new or handoff calls depending on their arrival order.
- QHC can be Measurement based Prioritization Scheme (MBPS):
 - Handoff calls are added to the queue and assigned priority dynamically based on the power level they have. Calls with power level close to receiver threshold have the highest priority. Provided better results from FCFS basis. More control overheads.
- QHC can be Most Critical First based (MCF):
 - Determines the first handoff call that will be cut off and assigns the first released channel to that call. Use simple radio measurements to predict the first cut off call.

Practical problems with Handoff

- During a call
 - High speed vehicles need more handoff
 - Pedestrians may never need a handoff
- With addition of micro-cells to provide capacity,
 - MTSO become burdened if high speed users are constantly being passed between very small cells.

Problem

 Handling of high speed and low speed traffic simultaneously while minimizing the handoff intervention from MSC

Solution:

- Umbrella Cell approach ensures that
- i. The number of handoffs is minimized for high speed users and
- Provides additional micro-cell channels for pedestrian users.

Umbrella Cell Approach

- By using different antenna heights (often on the same building or tower) and different power levels,
 - it is possible to provide "large" and "small" cells which are co-located at a single location.
 - Large cell
 - high speed traffic
 - fewer handoffs
 - Small cell
 - low speed traffic
 - Example areas: interstate highway passing through urban center, office park, or nearby shopping mall

Umbrella Cell Approach (cont..)

- The speed of each user is estimated by base station or MSC by evaluating
 - how rapidly the short term average signal strength changes over time.

- If high speed user in the large umbrella cell is approaching the base station, and its velocity is rapidly decreasing,
 - the base station may decide to hand the user into the co-located microcell without MSC permission.

Umbrella Cell Approach

Figure 1: Umbrella Cell Approach