

presents

Channel planning for wireless systems

Successful deployment

 A successful wireless network deployment is completely dependent on the Wireless planning process.

Many network deployments can fail to deliver

- 1. reliability,
- 2. capacity and
- 3. Performance

due to poor planning and network design, a bad site survey or network implementation.

- Judiciously assigning the appropriate radio channels to each base station
 - ==== is an important process
- That is much more difficult in practice than in theory
- For determining the appropriate frequency reuse ratio (or) cluster size & the appropriate separation between adjacent co- channel cells

Cellular systems in practice
 seldom obey

the homogenous propagation path loss

Channels

 Generally the available mobile radio spectrum is divided into channels.

 Channels are part of an air interface standard that is used throughout a country or continent

Channels

1) voice channel

2) control channel

control channel

Control channels are vital for

1. INITIATING

2. REQUESTING

3. PAGING

" one control channel is needed within a cell " validate?

 Since control channels are vital in successful launch of any call, the frequency re use strategy applied to control channels is different and generally more conservative

Typically,

Control channels are able to handle a great deal of data such that only one control channel is needed within a cell

voice channel

 Dedicated for carrying revenue generating traffic

Pie chart

 In practical systems the air interface standard ensures a distinction between

Voice channels

Control channels

Regarding usage

 Control channels are generally not allowed to be used as voice channel

 voice channels are generally not allowed to be used as Control channel

- Sectoring is often used to improve the
 S/I ratio ,which may lead to a smaller cluster size
- Also in such case; only a single control channel is assigned to an individual sector of a cell

f1/f2 planning

- One of the key features of CDMA systems is that cluster size (N) = 1
- Also frequency planning is not nearly as difficult as TDMA

However;

 Propagation considerations require most practical CDMA systems to use some sort of limited frequency reuse where propagation conditions are particularly ill- behaved in a particular RoC

BACKGROUND

 Newer cellular systems are designed to use wider bandwidth channels in order to provide much higher data rates. In order to provide services to similar numbers of users using the existing Frequency Division Multiplexed (FDM) systems such as GSM they would need to purchase much more spectrum which is

- scarce,
- 2. very expensive and
- 3. difficult to use efficiently.

Analogy: size of a house

Problem

• The problem is, it is hard to predict how much load will be required in the future as well as for today.

CDM

 CDM allows a dynamic set of users to share a channel by renegotiating the codes used (and therefore the delivered data rate to a user) as users join and leave the channel.

More users means more codes, more radio frequency emission...

Analogy:

population

WASTE GENERATED The service providers will need to balance supply and demand very carefully to ensure that all users are provided with satisfactory service.

CDMA Optimization Principles

Cellular System Performance Criteria - Special Features

- Cellular system operator is interested in providing to subscribers many special features in addition to basic telephone service
 - call forwarding
 - call waiting
 - voice mail box
 - automatic roaming
- Some customers may not be willing to pay extra charges for special services

Breathing cell

Cells grow as the number of users shrinks and shrink as the number of users increases

The Change of Scope due to phenomenon of cell shrinking (cell breathing).

Cell Breathing: CDMA networks

Case 1: 20 users

$$-10 < C/I < -5 dB$$

Case 2: 10 users

$$-15 < C/I < -10 dB$$

 $-15 < C/I < -50 \ dB$

Dynamic cell range: f(# users)

O cells

Cell Breathing

- Cell size controlled by pilot channel power
- Cell/sector overloaded? reduce pilot channel power
- Mobile stations at border will handoff to neighbor Base stations and drop connection to loaded cell/sector

Before

After

Why does UMTS suffer from cells getting larger and smaller whereas GSM cells do not normally have this problem?

Breathing cell concept!

@ TDMA

In TDMA systems, when specific radio channels are in use,

Coverage region

Interference levels

are well defined

@ CDMA

The CDMA system has

Dynamic Time varying

Coverage region

- This coverage region varies depending on
 - Instantaneous No: of users
 On the CDMA radio channel.
- This effect is known as

Breathing cell

Near Far Problem

- All users transmit on the same frequency
- Signal from near users cause high interference to far users
- Reverse link power control is crucial
- Also saves phone battery

