

PRENTICE
HALL

Fundamentals of **WiMAX**

Understanding Broadband Wireless Networking

Jeffrey G. Andrews • Arunabha Ghosh • Rias Muhamed

Prentice Hall Communications Engineering and Emerging Technologies Series

Foreword by Theodore S. Rappaport, Series Editor

Contents

<i>Foreword</i>	<i>xix</i>
<i>Preface</i>	<i>xxi</i>
<i>Acknowledgments</i>	<i>xxiii</i>
<i>About the Authors</i>	<i>xxvii</i>

Part I	Overview of WiMAX	1
Chapter 1	Introduction to Broadband Wireless	3
	1.1 Evolution of Broadband Wireless	5
	1.1.1 Narrowband Wireless Local-Loop Systems	5
	1.1.2 First-Generation Broadband Systems	6
	1.1.3 Second-Generation Broadband Systems	8
	1.1.4 Emergence of Standards-Based Technology	8
	1.2 Fixed Broadband Wireless: Market Drivers and Applications	10
	1.3 Mobile Broadband Wireless: Market Drivers and Applications	12
	1.4 WiMAX and Other Broadband Wireless Technologies	13
	1.4.1 3G Cellular Systems	14
	1.4.2 Wi-Fi Systems	15
	1.4.3 WiMAX versus 3G and Wi-Fi	16
	1.4.4 Other Comparable Systems	17
	1.5 Spectrum Options for Broadband Wireless	17
	1.6 Business Challenges for Broadband Wireless and WiMAX	21
	1.7 Technical Challenges for Broadband Wireless	23
	1.7.1 Wireless Radio Channel	24
	1.7.2 Spectrum Scarcity	25
	1.7.3 Quality of Service	26
	1.7.4 Mobility	28
	1.7.5 Portability	29
	1.7.6 Security	29
	1.7.7 Supporting IP in Wireless	30
	1.7.8 Summary of Technical Challenges	31
	1.8 Summary and Conclusions	32
	1.9 Bibliography	32

Chapter 2	Overview of WiMAX	33
	2.1 Background on IEEE 802.16 and WiMAX	33
	2.2 Salient Features of WiMAX	37
	2.3 WiMAX Physical Layer	39
	2.3.1 OFDM Basics	39
	2.3.2 OFDM Pros and Cons	40
	2.3.3 OFDM Parameters in WiMAX	41
	2.3.4 Subchannelization: OFDMA	43
	2.3.5 Slot and Frame Structure	44
	2.3.6 Adaptive Modulation and Coding in WiMAX	46
	2.3.7 PHY-Layer Data Rates	46
	2.4 MAC-Layer Overview	47
	2.4.1 Channel-Access Mechanisms	48
	2.4.2 Quality of Service	49
	2.4.3 Power-Saving Features	51
	2.4.4 Mobility Support	52
	2.4.5 Security Functions	53
	2.4.6 Multicast and Broadcast Services	54
	2.5 Advanced Features for Performance Enhancements	55
	2.5.1 Advanced Antenna Systems	55
	2.5.2 Hybrid-ARQ	56
	2.5.3 Improved Frequency Reuse	56
	2.6 Reference Network Architecture	57
	2.7 Performance Characterization	59
	2.7.1 Throughput and Spectral Efficiency	60
	2.7.2 Sample Link Budgets and Coverage Range	60
	2.8 Summary and Conclusions	61
	2.9 Bibliography	63
Part II	Technical Foundations of WiMAX	65
Chapter 3	The Challenge of Broadband Wireless Channels	67
	3.1 Communication System Building Blocks	68
	3.2 The Broadband Wireless Channel: Pathloss and Shadowing	69
	3.2.1 Pathloss	70
	3.2.2 Shadowing	74
	3.3 Cellular Systems	77
	3.3.1 The Cellular Concept	78

3.3.2 Analysis of Cellular Systems	79
3.3.3 Sectoring	82
3.4 The Broadband Wireless Channel: Fading	84
3.4.1 Delay Spread and Coherence Bandwidth	86
3.4.2 Doppler Spread and Coherence Time	87
3.4.3 Angular Spread and Coherence Distance	90
3.5 Modeling Broadband Fading Channels	91
3.5.1 Statistical Channel Models	91
3.5.2 Statistical Correlation of the Received Signal	95
3.5.3 Empirical Channel Models	99
3.6 Mitigation of Fading	104
3.6.1 Narrowband (Flat) Fading	105
3.6.2 Broadband Fading	107
3.6.3 Spread Spectrum and Rake Receivers	108
3.6.4 Equalization	109
3.6.5 The Multicarrier Concept	110
3.7 Summary and Conclusions	110
3.8 Bibliography	110
Chapter 4 Orthogonal Frequency Division Multiplexing	113
4.1 Multicarrier Modulation	114
4.2 OFDM Basics	117
4.2.1 Block Transmission with Guard Intervals	117
4.2.2 Circular Convolution and the DFT	117
4.2.3 The Cyclic Prefix	119
4.2.4 Frequency Equalization	122
4.2.5 An OFDM Block Diagram	122
4.3 An Example: OFDM in WiMAX	123
4.4 Timing and Frequency Synchronization	124
4.4.1 Timing Synchronization	126
4.4.2 Frequency Synchronization	127
4.4.3 Obtaining Synchronization in WiMAX	130
4.5 The Peak-to-Average Ratio	131
4.5.1 The PAR Problem	131
4.5.2 Quantifying the PAR	132
4.5.3 Clipping: Living with a High PAR	135
4.5.4 PAR-Reduction Strategies	140
4.6 OFDM's Computational Complexity Advantage	142
4.7 Simulating OFDM Systems	144

4.8 Summary and Conclusions	145
4.9 Bibliography	145
Chapter 5 Multiple-Antenna Techniques	149
5.1 The Benefits of Spatial Diversity	150
5.1.1 Array Gain	150
5.1.2 Diversity Gain and Decreased Error Rate	152
5.1.3 Increased Data Rate	153
5.1.4 Increased Coverage or Reduced Transmit Power	154
5.2 Receive Diversity	154
5.2.1 Selection Combining	155
5.2.2 Maximal Ratio Combining	156
5.3 Transmit Diversity	157
5.3.1 Open-Loop Transmit Diversity	158
5.3.2 $N_t \times N_r$ Transmit Diversity	160
5.3.3 Closed Loop-Transmit Diversity	164
5.4 Beamforming	169
5.4.1 DOA-Based Beamforming	170
5.4.2 Eigenbeamforming	171
5.5 Spatial Multiplexing	174
5.5.1 Introduction to Spatial Multiplexing	174
5.5.2 Open-Loop MIMO: Spatial Multiplexing without Channel Feedback	175
5.5.3 Closed-Loop MIMO: The Advantage of Channel Knowledge	179
5.6 Shortcomings of Classical MIMO Theory	181
5.6.1 Multipath	182
5.6.2 Uncorrelated Antennas	182
5.6.3 Interference-Limited MIMO Systems	183
5.7 Channel Estimation for MIMO-OFDM	184
5.7.1 Preamble and Pilot	185
5.7.2 Time versus Frequency-Domain Channel Estimation	186
5.8 Channel Feedback	189
5.9 Advanced Techniques for MIMO	190
5.9.1 Switching Between Diversity and Multiplexing	190
5.9.2 Multiuser MIMO Systems	190
Chapter 6 Orthogonal Frequency Division Multiple Access	199
6.1 Multiple-Access Strategies for OFDM	200

6.1.1 Random Access versus Multiple Access	201
6.1.2 Frequency Division Multiple Access	202
6.1.3 Time Division Multiple Access—"Round Robin"	202
6.1.4 Code Division Multiple Access	202
6.1.5 Advantages of OFDMA	203
6.2 Multiuser Diversity and Adaptive Modulation	204
6.2.1 Multiuser Diversity	205
6.2.2 Adaptive Modulation and Coding	206
6.3 Resource-Allocation Techniques for OFDMA	209
6.3.1 Maximum Sum Rate Algorithm	210
6.3.2 Maximum Fairness Algorithm	211
6.3.3 Proportional Rate Constraints Algorithm	212
6.3.4 Proportional Fairness Scheduling	213
6.3.5 Performance Comparison	214
6.4 OFDMA in WiMAX: Protocols and Challenges	216
6.4.1 OFDMA Protocols	216
6.4.2 Cellular OFDMA	218
6.4.3 Limited Diversity Gains	219
6.5 Summary and Conclusions	219
6.6 Bibliography	220

Chapter 7	Networking and Services Aspects of Broadband Wireless	223
7.1	Quality of Service	224
7.1.1	QoS Mechanisms in Packet Networks	225
7.1.2	IP QoS Technologies	227
7.2	Multimedia Session Management	233
7.2.1	Session Initiation Protocol	234
7.2.2	Real-Time Transport Protocol	240
7.3	Security	241
7.3.1	Encryption and AES	242
7.3.2	Public Key Infrastructure	245
7.3.3	Authentication and Access Control	247
7.4	Mobility Management	249
7.4.1	Location Management	250
7.4.2	Handoff Management	251
7.4.3	Mobile IP	254
7.5	IP for Wireless: Issues and Potential Solutions	260
7.5.1	TCP in Wireless	260
7.5.2	Header Compression	263

	7.6 Summary and Conclusions	265
	7.7 Bibliography	266
Part III	Understanding WiMAX and Its Performance	269
Chapter 8	PHY Layer of WiMAX	271
	8.1 Channel Coding	272
	8.1.1 Convolutional Coding	273
	8.1.2 Turbo Codes	275
	8.1.3 Block Turbo Codes and LDPC Codes	278
	8.2 Hybrid-ARQ	278
	8.3 Interleaving	279
	8.4 Symbol Mapping	280
	8.5 OFDM Symbol Structure	280
	8.6 Subchannel and Subcarrier Permutations	282
	8.6.1 Downlink Full Usage of Subcarriers	283
	8.6.2 Downlink Partial Usage of Subcarriers	286
	8.6.3 Uplink Partial Usage of Subcarriers	287
	8.6.4 Tile Usage of Subcarriers	287
	8.6.5 Band Adaptive Modulation and Coding	289
	8.7 Slot and Frame Structure	290
	8.8 Transmit Diversity and MIMO	292
	8.8.1 Transmit Diversity and Space/Time Coding	292
	8.8.2 Frequency-Hopping Diversity Code	295
	8.9 Closed-Loop MIMO	296
	8.9.1 Antenna Selection	297
	8.9.2 Antenna Grouping	298
	8.9.3 Codebook Based Feedback	299
	8.9.4 Quantized Channel Feedback	299
	8.9.5 Channel Sounding	299
	8.10 Ranging	300
	8.11 Power Control	302
	8.12 Channel-Quality Measurements	303
	8.13 Summary and Conclusions	304
	8.14 Bibliography	304
Chapter 9	MAC Layer of WiMAX	307
	9.1 Convergence Sublayer	309

9.1.1 Packet Header Suppression	309
9.2 MAC PDU Construction and Transmission	312
9.3 Bandwidth Request and Allocation	316
9.4 Quality of Service	317
9.4.1 Scheduling Services	317
9.4.2 Service Flow and QoS Operations	318
9.5 Network Entry and Initialization	319
9.5.1 Scan and Synchronize Downlink Channel	319
9.5.2 Obtain Uplink Parameters	320
9.5.3 Perform Ranging	320
9.5.4 Negotiate Basic Capabilities	322
9.5.5 Register and Establish IP Connectivity	322
9.5.6 Establish Service Flow	323
9.6 Power-Saving Operations	324
9.6.1 Sleep Mode	325
9.6.2 Idle Mode	327
9.7 Mobility Management	327
9.7.1 Handoff Process and Cell Reselection	329
9.7.2 Macro Diversity Handover and Fast BS Switching	330
9.8 Summary and Conclusions	332
9.9 Bibliography	333
Chapter 10 WiMAX Network Architecture	335
10.1 General Design Principles of the Architecture	336
10.2 Network Reference Model	337
10.2.1 ASN Functions, Decompositions, and Profiles	338
10.2.2 CSN Functions	340
10.2.3 Reference Points	341
10.3 Protocol Layering Across a WiMAX Network	341
10.4 Network Discovery and Selection	344
10.5 IP Address Assignment	344
10.6 Authentication and Security Architecture	345
10.6.1 AAA Architecture Framework	346
10.6.2 Authentication Protocols and Procedure	346
10.6.3 ASN Security Architecture	349
10.7 Quality-of-Service Architecture	349
10.8 Mobility Management	352
10.8.1 ASN-Anchored Mobility	354

10.8.2 CSN-Anchored Mobility for IPv4	356
10.8.3 CSN Anchored Mobility for IPv6	358
10.9 Radio Resource Management	359
10.10 Paging and Idle-Mode Operation	360
10.11 Summary and Conclusions	362
10.12 Bibliography	362
Chapter 11 Link-Level Performance of WiMAX	365
11.1 Methodology for Link-Level Simulation	366
11.2 AWGN Channel Performance of WiMAX	370
11.3 Fading Channel Performance of WiMAX	373
11.3.1 Channel Estimation and Channel Tracking	381
11.3.2 Type I and Type II Hybrid-ARQ	385
11.4 Benefits of Multiple-Antenna Techniques in WiMAX	387
11.4.1 Transmit and Receive Diversity	387
11.4.2 Open-Loop and Closed-Loop MIMO	389
11.5 Advanced Receiver Structures and Their Benefits for WiMAX	396
11.6 Summary and Conclusions	398
11.7 Bibliography	399
Chapter 12 System-Level Performance of WiMAX	401
12.1 Wireless Channel Modeling	402
12.2 Methodology for System-Level Simulation	404
12.2.1 Simulator for WiMAX Networks	405
12.2.2 System Configurations	410
12.3 System-Level Simulation Results	412
12.3.1 System-Level Results of Basic Configuration	412
12.3.2 System-Level Results of Enhanced Configurations	416
12.4 Summary and Conclusions	421
12.5 Appendix: Propagation Models	422
12.5.1 Hata Model	422
12.5.2 COST-231 Hata Model	424
12.5.3 Erceg Model	424
12.5.4 Walfish-Ikegami Model	426
12.6 Bibliography	427
<i>Acronyms</i>	429
<i>Index</i>	439