2005-03-15
IEEE C802.20-05/10

	Project
	IEEE 802.20 Working Group on Mobile Broadband Wireless Access

<http://grouper.ieee.org/groups/802/20/>

	Title
	Mobility Modeling Update

	Date Submitted
	2005-03-15

	Source(s)
	Rajat Prakash
Qualcomm, Incorporated
5775 Morehouse Drive
San Diego, CA, 92121
	Voice: 858-845-1350
Fax: 858-845-2500
Email: rprakash@qualcomm.com

	Re:
	MBWA Call for Contributions

	Abstract
	A presentation (C802.20-04-85r1) outlined a simple modeling approach for mobility This document updates that discussion and suggests some text for the Evaluation Criteria Document based on these ideas.

	Purpose
	To provide a basis for developing models, and evaluation criteria for mobility modeling in 802.20.

	Notice
	This document has been prepared to assist the IEEE 802.20 Working Group. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.20.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.

Proposed text for Section 5.5: Modeling Mobility for Signaling Robustness Evaluation

The system simulation defined elsewhere in the document deals with sector throughput, spectral efficiency, latency and fairness. However, user experience in a MBWA system is also influenced by the performance of handoff, paging and access delay. The objective of this section is to propose methods to study the robustness of signaling.

Wireless systems often divide operation in two states: a connected state and a power save state. The terminology Connected State and Power Save State in this section is meant as an example, and proposals are free to either select alternative terminology, or to select more or fewer operating states.

Proposals that have two operating states that are logically equivalent to a connected state and a power save state shall be evaluated based on the following mobility metrics.

· Connected State Handoff Metrics

· Silence period on uplink and downlink in case of handoff

· Probability of connection drop during handoff

· Power Save Mode Metrics

· Probability of missed pages due to handoff

· Delay in transition to connected state upon handoff

· Average power consumption (duty cycle) in power save mode

All other proposals (proposals with alternate definitions of operating states) shall define metrics that characterize performance under equivalent mobility situations.

The objective of the evaluation criterea in this section is not to obtain precise values for the metrics, but rather to obtain “ballpark” performance numbers that enable proponents to justify that their proposals have efficient support for mobility related performance.

In order to permit evaluation of the mobility metrics, a candidate proposal shall include details about the signaling required to implement the following

· Connected state handoff

· Power save state handoff

· Page reception in power save mode

· System acquisition for transition from power save state to connected state

· General operation in power save state

The signaling details in a candidate proposal may be in the form of call flows or timing diagrams. If signaling messages are used for any handoff or paging operation, the proposal shall specify the format of the message.

The performance of signaling can be evaluated once an appropriate model for the event is available. Each proposal shall provide a model that contains sufficient information to evaluate the performance metrics discussed in this section.

Event Models

In order to evaluate the metrics, a model for the signaling event needs to be developed. The nature of this model will depend on the candidate system. A few examples of event models are given here.

Example 1: Consider the case of handoff in connected state. A typical implementation for handoff from sector A to sector B (other implementations are allowed) has the following steps

1. Terminal measures strength of sector B [time depends on measurement procedure and structure of pilots]

2. Terminal sends a Pilot Report to sector A [time calculated based on terminal position]

3. Sector A sets up resources on sector B [time depends on backbone as per Section 5.3. For simplicity, processing time at the sectors shall be ingored.]

4. Sector A sends Handoff Direction to terminal [time calculated based on terminal position]

5. Terminal establishes communication with sector B.

The first relevant performance metric in this case is the Handoff Failure Probability: This is the probability that step 4 above will fail (due to failure of one of the earlier events, or a failure in step 4 alone). The second performance metric of interest is the handoff delay: delay between the time of degradation of the signal from sector A and the time communication with sector B is established.

Example2: Consider the case of page reception during mobility from sector A to sector B. A typical implementation has the following steps.

1. Terminal wakes up some time before paging slot

2. Terminal aquires beacon/pilot from sector A

3. Terminal detects low signal strength on sector A

4. Terminal acquires pilot from sector B

5. Terminal attempts to decode the paging channel from sector B

The relevant performance metric in this case is the probability that a page is missed because of delay in acquiring the paging channel from sector B.
Evaluation Approaches

[keep one of the following three sections. In case option 3 is selected, keep the mobile path description from option 2. Details about option 2 are provided in this contribution.]
Option 1: System simulation with full mobility

In this model, all terminals in the system simulation move according to an agreed upon mobility model. After each frame, new positions and channel models of each terminal are computed, and if necessary, signaling messages are exchanged to change the association of a terminal with sectors.

Option 2: System simulation with one mobile user

All terminals except one are fixed. The mobility related performance metrics are computed only for this mobile terminal.
Mobility Model: The movement of the single mobile terminal is constrained to one of the following paths.

1. Path 1: Move from A to B along line joining the cells
2. Path 2: Move from A to B with “around the corner” effect that causes rapid signal loss from A, signal gain to B. (built into the propagation model)
3. Path 3: Move along cell edge
Cells A and B are two cells in the center of the simulation region (cells 1 and 2 of the cell layout in the appendix).

[image: image1.emf]A

B

Path 3

Path 1 and 2

Figure 0‑1 Path of Mobile in models 1, 2 and 3

The propagation seen in each of the models is shown in the following figures. The curved lines in the figures include shadow fading, while the straight lines include only path loss. Mobility models 1 and 3 are computed using the path loss and shadowing parameters defined in other parts of the document. Mobility model 2 assumes that there is a sudden propagation loss of EdgeLoss dB as the terminal moves across the cell boundary. This stringent model is useful to test the robustness of handoff signaling.

[image: image2.emf]Signal Strength from

A

Distance traversed

Signal Strength from

B

Figure 0‑2 Propagation for Mobility Path 1

[image: image3.emf]Signal Strength from

A

Distance traversed

Signal Strength from

B

Figure 0‑3 Propagation for Mobility Path 2

[image: image4.emf]Signal Strength from

A

Distance traversed

Signal Strength from

B

Figure 0‑4 Propagation for Mobility Path 3

Table 0‑1 Parameters for the Mobility Model

	Parameter Name
	Interpretation
	Value

	R
	Distance between A and B
	As in system sim.

	EdgeLoss
	Sudden propagation loss at cell edge
	3, 6, 9 dB

	V
	Mobile Velocity
	5, 30, 60 120 kmph

	Dcorr
	Shadow Fading Corr. Distance
	30 m

Simulation Procedure: For parameters such as cell size, terminal density and channel models, the simulation follows the simulation methodology defined elsewhere in the document.

For all channels relevant to the mobility scenario, a realistic channel load shall be simulated. For example,

1. Common channels (e.g. paging): If paging perfromance is being measured, and pages are carried on a separate channel (say a FDM channel), then all sectors shall be assumed to transmit at a certain paging rate. Thus pages from the sector of interest will be subject to realistic interference from other sectors. Further, if a proposal requires that the paging channel and some other channel (say pilot channel) are not orthogonal, then the other channel load must be simulated in association with the paging channel.

2. Unicast channels: For messages such as pilot reports and handoff direction, the message may experience interference from other sectors or users. To obtain a realistic model for this interference, all users in the system shall be modeled as full buffer users on both the uplink and downlink.

Depending on whether the channels being simulated used separate coding or modulation schemes, the simulation results may be based on separate link curve results for each separate channel (e.g., paging channel, pilot channel etc).

Simulation Realizations and Averaging: The simulation shall construct realizations using the following rules
1. Each realization shall consist of independent positions and channels for the stationary terminals

2. Each realization shall consist of independent channel realizations along the mobile terminal’s path.

3. Internal random variables (if any) that govern any signaling event (such as exponential backoff) shall be drawn independently for each realization.
The performance metrics shall be obtained by averaging across each realization.
Mobile Channel Modeling: The channel for the mobile terminal shall be modeled by adding a fast fading model on top of a first order auto-regressive shadow fading model along the mobile terminal’s path. The fast fading model shall use the mobile velocity being studied.
Results: Results shall be presented in the form of values of the Connected State Handoff Metrics, and the Power Save State Handoff metrics, as defined in the beginning of this section. Separate metric values shall be given for the paths 1, 2 and 3. Further, for path 3, results shall be given for all EdgeLoss values given in the table above.
Option 3: System simulation with no mobility, C/I based mobility model.

This evaluation method uses mobile trajectories defined in Option 2, and has two steps as shown below.

Step 1: Static performance evaluation
1. Create a system simulation with users dropped as described elsewhere in the document.

2. Create a test user at one position along the mobile path described above.

3. Evaluate the frame error rate and latency for the user at this position assuming that A is the serving sector, and then assuming that B is the serving sector.

4. Repeat steps 2 and 3 for all positions along the path of the mobile. (Assuming a certain sampling distance).

5. If separate (physical) control and traffic channels are used, repeat steps 2, 3 and 4 for each channel.

Step 2: Incorporating the Signaling Use Case

1. Build a call flow and/or state machine for the metric being evaluated.

2. Determine the C/I as a function of mobile position for the three mobile paths.

3. Simulate the logical model using the performance model in step 1 and the C/I values determined above.

4. Collect statistics relevant to the metric being evaluated
Note that the C/I determined in step 2 above does not involve fast fading, but involves shadow fading. The steps 2 to 4 shall be repeated for different shadow fading realizations and the metric averaged across the different realizations. The averaged metrics shall be plotted as a function of mobile velocity. Proponents may present other representations of the performance metrics (e.g. cdf in place of averages).

1

_1161877352.vsd

_1162043540.vsd
A

B

Path 3

Path 1 and 2

_1161877451.vsd

_1161877287.vsd
Signal Strength from A

Distance traversed

Signal Strength from B

