

LTE for UMTS

Evolution to LTE-Advanced

SECOND EDITION

Harri Holma
and Antti Toskala

Contents

Preface	xvii
Acknowledgements	xix
List of Abbreviations	xxi
1 Introduction	1
<i>Harry Holma and Antti Toskala</i>	
1.1 Mobile Voice Subscriber Growth	1
1.2 Mobile Data Usage Growth	1
1.3 Evolution of Wireline Technologies	3
1.4 Motivation and Targets for LTE	4
1.5 <i>Overview of LTE</i>	5
1.6 3GPP Family of Technologies	6
1.7 Wireless Spectrum	8
1.8 New Spectrum Identified by WRC-07	9
1.9 LTE-Advanced	10
2 LTE Standardization	13
<i>Antti Toskala</i>	
2.1 Introduction	13
2.2 Overview of 3GPP Releases and Process	13
2.3 LTE Targets	15
2.4 LTE Standardization Phases	16
2.5 Evolution Beyond Release 8	18
2.6 <i>LTE-Advanced for IMT-Advanced</i>	20
2.7 LTE Specifications and 3GPP Structure	20
References	21
3 System Architecture Based on 3GPP SAE	23
<i>Atte Lämsisalmi and Antti Toskala</i>	
3.1 System Architecture Evolution in 3GPP	23
3.2 Basic System Architecture Configuration with only E-UTRAN Access Network	25
3.2.1 Overview of Basic System Architecture Configuration	25

3.2.2	Logical Elements in Basic System Architecture Configuration	26
3.2.3	Self-configuration of S1-MME and X2 Interfaces	35
3.2.4	Interfaces and Protocols in Basic System Architecture Configuration	36
3.2.5	Roaming in Basic System Architecture Configuration	40
3.3	System Architecture with E-UTRAN and Legacy 3GPP Access Networks	41
3.3.1	Overview of 3GPP Inter-working System Architecture Configuration	41
3.3.2	Additional and Updated Logical Elements in 3GPP Inter-working System Architecture Configuration	42
3.3.3	Interfaces and Protocols in 3GPP Inter-working System Architecture Configuration	44
3.3.4	Inter-working with Legacy 3GPP CS Infrastructure	45
3.4	System Architecture with E-UTRAN and Non-3GPP Access Networks	46
3.4.1	Overview of 3GPP and Non-3GPP Inter-working System Architecture Configuration	46
3.4.2	Additional and Updated Logical Elements in 3GPP Inter-working System Architecture Configuration	48
3.4.3	Interfaces and Protocols in Non-3GPP Inter-working System Architecture Configuration	51
3.5	Inter-working with cdma2000 [®] Access Networks	52
3.5.1	Architecture for cdma2000 [®] HRPD Inter-working	52
3.5.2	Additional and Updated Logical Elements for cdma2000 [®] HRPD Inter-working	54
3.5.3	Protocols and Interfaces in cdma2000 [®] HRPD Inter-working	55
3.5.4	Inter-working with cdma2000 [®] 1xRTT	56
3.6	IMS Architecture	56
3.6.1	Overview	56
3.6.2	Session Management and Routing	58
3.6.3	Databases	59
3.6.4	Services Elements	59
3.6.5	Inter-working Elements	59
3.7	PCC and QoS	60
3.7.1	PCC	60
3.7.2	QoS	62
	References	65
4	Introduction to OFDMA and SC-FDMA and to MIMO in LTE	67
	<i>Antti Toskala and Timo Lunttila</i>	
4.1	Introduction	67
4.2	LTE Multiple Access Background	67
4.3	OFDMA Basics	70
4.4	SC-FDMA Basics	76
4.5	MIMO Basics	80
4.6	Summary	82
	References	82

5	Physical Layer	83
	<i>Antti Toskala, Timo Lunttila, Esa Tirola, Kari Hooli, Mieszko Chmiel and Juha Korhonen</i>	
5.1	Introduction	83
5.2	Transport Channels and their Mapping to the Physical Channels	83
5.3	Modulation	85
5.4	Uplink User Data Transmission	86
5.5	Downlink User Data Transmission	90
5.6	Uplink Physical Layer Signaling Transmission	93
	5.6.1 Physical Uplink Control Channel, PUCCH	94
	5.6.2 PUCCH Configuration	98
	5.6.3 Control Signaling on PUSCH	102
	5.6.4 Uplink Reference Signals	104
5.7	PRACH Structure	109
	5.7.1 Physical Random Access Channel	109
	5.7.2 Preamble Sequence	110
5.8	Downlink Physical Layer Signaling Transmission	112
	5.8.1 Physical Control Format Indicator Channel (PCFICH)	112
	5.8.2 Physical Downlink Control Channel (PDCCH)	113
	5.8.3 Physical HARQ Indicator Channel (PHICH)	115
	5.8.4 Cell-specific Reference Signal	116
	5.8.5 Downlink Transmission Modes	117
	5.8.6 Physical Broadcast Channel (PBCH)	119
	5.8.7 Synchronization Signal	120
5.9	Physical Layer Procedures	120
	5.9.1 HARQ Procedure	121
	5.9.2 Timing Advance	122
	5.9.3 Power Control	123
	5.9.4 Paging	124
	5.9.5 Random Access Procedure	124
	5.9.6 Channel Feedback Reporting Procedure	127
	5.9.7 Multiple Input Multiple Output (MIMO) Antenna Technology	132
	5.9.8 Cell Search Procedure	134
	5.9.9 Half-duplex Operation	134
5.10	UE Capability Classes and Supported Features	135
5.11	Physical Layer Measurements	136
	5.11.1 eNodeB Measurements	136
	5.11.2 UE Measurements and Measurement Procedure	137
5.12	Physical Layer Parameter Configuration	137
5.13	Summary	138
	References	139
6	LTE Radio Protocols	141
	<i>Antti Toskala, Woonhee Hwang and Colin Willcock</i>	
6.1	Introduction	141
6.2	Protocol Architecture	141

6.3	The Medium Access Control	144
6.3.1	Logical Channels	145
6.3.2	Data Flow in MAC Layer	146
6.4	The Radio Link Control Layer	147
6.4.1	RLC Modes of Operation	148
6.4.2	Data Flow in the RLC Layer	148
6.5	Packet Data Convergence Protocol	150
6.6	Radio Resource Control (RRC)	151
6.6.1	UE States and State Transitions Including Inter-RAT	151
6.6.2	RRC Functions and Signaling Procedures	152
6.6.3	Self Optimization – Minimization of Drive Tests	167
6.7	X2 Interface Protocols	169
6.7.1	Handover on X2 Interface	169
6.7.2	Load Management	171
6.8	Understanding the RRC ASN.1 Protocol Definition	172
6.8.1	ASN.1 Introduction	172
6.8.2	RRC Protocol Definition	173
6.9	Early UE Handling in LTE	182
6.10	Summary	183
	References	183
7	Mobility	185
	<i>Chris Callender, Harri Holma, Jarkko Koskela and Jussi Reunanen</i>	
7.1	Introduction	185
7.2	Mobility Management in Idle State	186
7.2.1	Overview of Idle Mode Mobility	186
7.2.2	Cell Selection and Reselection Process	187
7.2.3	Tracking Area Optimization	189
7.3	Intra-LTE Handovers	190
7.3.1	Procedure	190
7.3.2	Signaling	192
7.3.3	Handover Measurements	195
7.3.4	Automatic Neighbor Relations	195
7.3.5	Handover Frequency	196
7.3.6	Handover Delay	197
7.4	Inter-system Handovers	198
7.5	Differences in E-UTRAN and UTRAN Mobility	199
7.6	Summary	201
	References	201
8	Radio Resource Management	203
	<i>Harri Holma, Troels Kolding, Daniela Laselva, Klaus Pedersen, Claudio Rosa and Ingo Viering</i>	
8.1	Introduction	203
8.2	Overview of RRM Algorithms	203
8.3	Admission Control and QoS Parameters	204
8.4	Downlink Dynamic Scheduling and Link Adaptation	206

8.4.1	Layer 2 Scheduling and Link Adaptation Framework	206
8.4.2	Frequency Domain Packet Scheduling	206
8.4.3	Combined Time and Frequency Domain Scheduling Algorithms	209
8.4.4	Packet Scheduling with MIMO	211
8.4.5	Downlink Packet Scheduling Illustrations	211
8.5	Uplink Dynamic Scheduling and Link Adaptation	216
8.5.1	Signaling to Support Uplink Link Adaptation and Packet Scheduling	219
8.5.2	Uplink Link Adaptation	223
8.5.3	Uplink Packet Scheduling	223
8.6	Interference Management and Power Settings	227
8.6.1	Downlink Transmit Power Settings	227
8.6.2	Uplink Interference Coordination	228
8.7	Discontinuous Transmission and Reception (DTX/DRX)	230
8.8	RRC Connection Maintenance	233
8.9	Summary	233
	References	234
9	Self Organizing Networks (SON)	237
	<i>Krzysztof Kordybach, Seppo Hamalainen, Cinzia Sartori and Ingo Viering</i>	
9.1	Introduction	237
9.2	SON Architecture	238
9.3	SON Functions	241
9.4	Self-Configuration	241
9.4.1	Configuration of Physical Cell ID	242
9.4.2	Automatic Neighbor Relations (ANR)	243
9.5	Self-Optimization and Self-Healing Use Cases	244
9.5.1	Mobility Load Balancing (MLB)	245
9.5.2	Mobility Robustness Optimization (MRO)	248
9.5.3	RACH Optimization	251
9.5.4	Energy Saving	251
9.5.5	Summary of the Available SON Procedures	252
9.5.6	SON Management	252
9.6	3GPP Release 10 Use Cases	253
9.7	Summary	254
	References	255
10	Performance	257
	<i>Harri Holma, Pasi Kinnunen, István Z. Kovács, Kari Pajukoski, Klaus Pedersen and Jussi Reunanen</i>	
10.1	Introduction	257
10.2	Layer 1 Peak Bit Rates	257
10.3	Terminal Categories	260
10.4	Link Level Performance	261
10.4.1	Downlink Link Performance	261
10.4.2	Uplink Link Performance	262

10.5	Link Budgets	265
10.6	Spectral Efficiency	270
	10.6.1 System Deployment Scenarios	270
	10.6.2 Downlink System Performance	273
	10.6.3 Uplink System Performance	275
	10.6.4 Multi-antenna MIMO Evolution Beyond 2×2	276
	10.6.5 Higher Order Sectorization (Six Sectors)	283
	10.6.6 Spectral Efficiency as a Function of LTE Bandwidth	285
	10.6.7 Spectral Efficiency Evaluation in 3GPP	286
	10.6.8 Benchmarking LTE to HSPA	287
10.7	Latency	288
	10.7.1 User Plane Latency	288
10.8	LTE Refarming to GSM Spectrum	290
10.9	Dimensioning	291
10.10	Capacity Management Examples from HSPA Networks	293
	10.10.1 Data Volume Analysis	293
	10.10.2 Cell Performance Analysis	297
10.11	Summary	299
	References	301
11	LTE Measurements	303
	<i>Marilynn P. Wylie-Green, Harri Holma, Jussi Reunanen and Antti Toskala</i>	
11.1	Introduction	303
11.2	Theoretical Peak Data Rates	303
11.3	Laboratory Measurements	305
11.4	Field Measurement Setups	306
11.5	Artificial Load Generation	307
11.6	Peak Data Rates in the Field	310
11.7	Link Adaptation and MIMO Utilization	311
11.8	Handover Performance	313
11.9	Data Rates in Drive Tests	315
11.10	Multi-user Packet Scheduling	317
11.11	Latency	320
11.12	Very Large Cell Size	321
11.13	Summary	323
	References	323
12	Transport	325
	<i>Torsten Musiol</i>	
12.1	Introduction	325
12.2	Protocol Stacks and Interfaces	325
	12.2.1 Functional Planes	325
	12.2.2 Network Layer (L3) – IP	327
	12.2.3 Data Link Layer (L2) – Ethernet	328
	12.2.4 Physical Layer (L1) – Ethernet Over Any Media	329
	12.2.5 Maximum Transmission Unit Size Issues	330

12.2.6	Traffic Separation and IP Addressing	332
12.3	Transport Aspects of Intra-LTE Handover	334
12.4	Transport Performance Requirements	335
12.4.1	Throughput (Capacity)	335
12.4.2	Delay (Latency), Delay Variation (Jitter)	338
12.4.3	TCP Issues	339
12.5	Transport Network Architecture for LTE	340
12.5.1	Implementation Examples	340
12.5.2	X2 Connectivity Requirements	341
12.5.3	Transport Service Attributes	342
12.6	Quality of Service	342
12.6.1	End-to-End QoS	342
12.6.2	Transport QoS	343
12.7	Transport Security	344
12.8	Synchronization from Transport Network	347
12.8.1	Precision Time Protocol	347
12.8.2	Synchronous Ethernet	348
12.9	Base Station Co-location	348
12.10	Summary	349
	References	349
13	VoIP over IP (VoIP)	351
	<i>Harri Holma, Juha Kallio, Markku Kuusela, Petteri Lundén, Esa Malkamäki, Jussi Ojala and Haiming Wang</i>	
13.1	Introduction	351
13.2	VoIP Codecs	351
13.3	VoIP Requirements	353
13.4	Delay Budget	354
13.5	Scheduling and Control Channels	354
13.6	LTE Voice Capacity	357
13.7	Voice Capacity Evolution	364
13.8	Uplink Coverage	365
13.9	Circuit Switched Fallback for LTE	368
13.10	Single Radio Voice Call Continuity (SR-VCC)	370
13.11	Summary	372
	References	373
14	Performance Requirements	375
	<i>Andrea Ancora, Iwajlo Angelow, Dominique Brunel, Chris Callender, Harri Holma, Peter Muszynski, Earl Mc Cune and Laurent Noël</i>	
14.1	Introduction	375
14.2	Frequency Bands and Channel Arrangements	375
14.2.1	Frequency Bands	375
14.2.2	Channel Bandwidth	378
14.2.3	Channel Arrangements	379
14.3	eNodeB RF Transmitter	380
14.3.1	Operating Band Unwanted Emissions	381

14.3.2	Co-existence with Other Systems on Adjacent Carriers Within the Same Operating Band	383
14.3.3	Co-existence with Other Systems in Adjacent Operating Bands	385
14.3.4	Transmitted Signal Quality	389
14.4	eNodeB RF Receiver	392
14.5	eNodeB Demodulation Performance	398
14.6	User Equipment Design Principles and Challenges	403
14.6.1	Introduction	403
14.6.2	RF Subsystem Design Challenges	403
14.6.3	RF-baseband Interface Design Challenges	410
14.6.4	LTE Versus HSDPA Baseband Design Complexity	414
14.7	UE RF Transmitter	418
14.7.1	LTE UE Transmitter Requirement	418
14.7.2	LTE Transmit Modulation Accuracy, EVM	418
14.7.3	Desensitization for Band and Bandwidth Combinations (De-sense)	419
14.7.4	Transmitter Architecture	420
14.8	UE RF Receiver Requirements	421
14.8.1	Reference Sensitivity Level	422
14.8.2	Introduction to UE Self-Desensitization Contributors in FDD UEs	424
14.8.3	ACS, Narrowband Blockers and ADC Design Challenges	429
14.8.4	EVM Contributors: A Comparison between LTE and WCDMA Receivers	435
14.9	UE Demodulation Performance	440
14.9.1	Transmission Modes	440
14.9.2	Channel Modeling and Estimation	443
14.9.3	Demodulation Performance	443
14.10	Requirements for Radio Resource Management	446
14.10.1	Idle State Mobility	447
14.10.2	Connected State Mobility When DRX is not Active	447
14.10.3	Connected State Mobility When DRX is Active	450
14.10.4	Handover Execution Performance Requirements	450
14.11	Summary	451
	References	452
15	LTE TDD Mode	455
	<i>Che Xiangguang, Troels Kolding, Peter Skov, Wang Haiming and Antti Toskala</i>	
15.1	Introduction	455
15.2	LTE TDD Fundamentals	455
15.2.1	The LTE TDD Frame Structure	457
15.2.2	Asymmetric Uplink/Downlink Capacity Allocation	459
15.2.3	Co-existence with TD-SCDMA	459
15.2.4	Channel Reciprocity	460
15.2.5	Multiple Access Schemes	461

15.3	TDD Control Design	462
15.3.1	Common Control Channels	462
15.3.2	Sounding Reference Signal	464
15.3.3	HARQ Process and Timing	465
15.3.4	HARQ Design for UL TTI Bundling	466
15.3.5	UL HARQ-ACK/NACK Transmission	467
15.3.6	DL HARQ-ACK/NACK Transmission	467
15.3.7	DL HARQ-ACK/NACK Transmission with SRI and/or CQI over PUCCH	468
15.4	Semi-persistent Scheduling	469
15.5	MIMO and Dedicated Reference Signals	471
15.6	LTE TDD Performance	472
15.6.1	Link Performance	473
15.6.2	Link Budget and Coverage for the TDD System	473
15.6.3	System Level Performance	477
15.7	Evolution of LTE TDD	483
15.8	LTE TDD Summary	484
	References	484
16	LTE-Advanced	487
	<i>Mieszko Chmiel, Mihai Enescu, Harri Holma, Tommi Koivisto, Jari-Lindholm, Timo Lunttila, Klaus Pedersen, Peter Skov, Timo Roman, Antti Toskala and Yuyu Yan</i>	
16.1	Introduction	487
16.2	LTE-Advanced and IMT-Advanced	487
16.3	Requirements	488
16.3.1	Backwards Compatibility	488
16.4	3GPP LTE-Advanced Study Phase	489
16.5	Carrier Aggregation	489
16.5.1	Impact of the Carrier Aggregation for the Higher Layer Protocol and Architecture	492
16.5.2	Physical Layer Details of the Carrier Aggregation	493
16.5.3	Changes in the Physical Layer Uplink due to Carrier Aggregation	493
16.5.4	Changes in the Physical Layer Downlink due to Carrier Aggregation	494
16.5.5	Carrier Aggregation and Mobility	494
16.5.6	Carrier Aggregation Performance	495
16.6	Downlink Multi-antenna Enhancements	496
16.6.1	Reference Symbol Structure in the Downlink	496
16.6.2	Codebook Design	499
16.6.3	System Performance of Downlink Multi-antenna Enhancements	501
16.7	Uplink Multi-antenna Techniques	502
16.7.1	Uplink Multi-antenna Reference Signal Structure	503
16.7.2	Uplink MIMO for PUSCH	503

16.7.3	Uplink MIMO for Control Channels	504
16.7.4	Uplink Multi-user MIMO	505
16.7.5	System Performance of Uplink Multi-antenna Enhancements	505
16.8	Heterogeneous Networks	506
16.9	Relays	508
16.9.1	Architecture (Design Principles of Release 10 Relays)	508
16.9.2	DeNB – RN Link Design	510
16.9.3	Relay Deployment	511
16.10	Release 11 Outlook	512
16.11	Conclusions	513
	References	513
17	HSPA Evolution	515
	<i>Harri Holma, Karri Ranta-aho and Antti Toskala</i>	
17.1	Introduction	515
17.2	Discontinuous Transmission and Reception (DTX/DRX)	515
17.3	Circuit Switched Voice on HSPA	517
17.4	Enhanced FACH and RACH	520
17.5	Downlink MIMO and 64QAM	521
17.5.1	MIMO Workaround Solutions	523
17.6	Dual Cell HSDPA and HSUPA	524
17.7	Multicarrier and Multiband HSDPA	526
17.8	Uplink 16QAM	527
17.9	Terminal Categories	528
17.10	Layer 2 Optimization	529
17.11	Single Frequency Network (SFN) MBMS	531
17.12	Architecture Evolution	531
17.13	Summary	533
	References	535
Index		537