

Leonhard Korowajczuk

LTE, WiMAX and WLAN Network Design, Optimization and Performance Analysis

 WILEY

Contents

List of Figures	xix
List of Tables	xxxv
About the Author	xli
Preface	xlili
Acknowledgements	xlv
List of Abbreviations	xlvii
Introduction	1
1 The Business Plan	5
1.1 Introduction	5
1.2 Market Plan	5
1.3 The Engineering Plan	7
1.4 The Financial Plan	8
1.4.1 Capital Expenditure (CAPEX)	9
1.4.2 Operational Expenditure (OPEX)	9
1.4.3 Return of Investment (ROI)	9
1.5 Business Case Questionnaire	11
1.6 Implementing the Business Plan	12
2 Data Transmission	15
2.1 History of the Internet	15
2.2 Network Modeling	16
2.3 Internet Network Architecture	19
2.3.1 Router	19
2.3.2 Hub	20
2.3.3 Bridge	20
2.3.4 Switch	20
2.3.5 Gateway	20
2.4 The Physical Layer	20
2.4.1 Ethernet PHY	20

2.5	The Data Link Layer	22
2.5.1	<i>Ethernet MAC</i>	23
2.6	Network Layer	24
2.6.1	<i>Internet Protocol (IP)</i>	25
2.6.2	<i>Internet Control Message Protocol (ICMP)</i>	26
2.6.3	<i>Multicast and Internet Group Message Protocol (IGMP)</i>	27
2.6.4	<i>Link Layer Control (LLC)</i>	27
2.7	Transport Protocols	28
2.7.1	<i>User Datagram Protocol (UDP)</i>	28
2.7.2	<i>Transmission Control Protocol (TCP)</i>	28
2.8	Routing Protocols	29
2.8.1	<i>Basic IP Routing</i>	29
2.8.2	<i>Routing Algorithms</i>	30
2.9	Application Protocols	31
2.9.1	<i>Applications</i>	31
2.9.2	<i>Data Transfer Protocols</i>	31
2.9.3	<i>Real Time Protocols</i>	33
2.9.4	<i>Network Management Protocols</i>	34
2.10	The World Wide Web (WWW)	35
3	Market Modeling	37
3.1	Introduction	37
3.2	Data Traffic Characterization	38
3.2.1	<i>Circuit-Switched Traffic Characterization</i>	38
3.2.2	<i>Packet-Switched Traffic Characterization</i>	38
3.2.3	<i>Data Speed and Data Tonnage</i>	40
3.3	Service Plan (SP) and Service Level Agreement (SLA)	41
3.4	User Service Classes	43
3.5	Applications	44
3.5.1	<i>Application Types</i>	44
3.5.2	<i>Applications Field Data Collection</i>	44
3.5.3	<i>Application Characterization</i>	45
3.6	Over-Subscription Ratio (OSR)	50
3.7	Services Summary	51
3.8	RF Environment	51
3.9	Terminals	52
3.9.1	<i>Terminal Types</i>	52
3.9.2	<i>Terminal Specification</i>	53
3.10	Antenna Height	58
3.11	Geographic User Distribution	58
3.11.1	<i>Geographic Customer Distribution</i>	58
3.11.2	<i>Customer's Distribution Layers</i>	62
3.12	Network Traffic Modeling	63
3.12.1	<i>Unconstrained Busy Hour Data User Traffic</i>	63
3.12.2	<i>Traffic Constraint Factor per Terminal Type</i>	65
3.12.3	<i>Expected Number of Users per Terminal Type</i>	65
3.12.4	<i>Busy Hour Traffic per Subscription</i>	65
3.12.5	<i>Daily Traffic per Subscription</i>	66
3.12.6	<i>Service Plan Tonnage Ranges</i>	66

3.12.7	<i>Number of Subscriptions per Service Plan</i>	67
3.12.8	<i>Total Number of Users</i>	67
3.12.9	<i>Mapping of Portable Terminal Users (MPU)</i>	67
3.12.10	<i>Users' Area Mapping</i>	68
3.12.11	<i>Hourly Traffic Variation</i>	68
3.12.12	<i>Prediction Service Classes (PSC)</i>	69
3.12.13	<i>Traffic Layers Composition</i>	71
3.12.14	<i>Network Traffic per Layer</i>	72
3.13	KPI (Key Performance Indicator) Establishment	72
3.14	Wireless Infrastructure	74
4	Signal Processing Fundamentals	77
4.1	Digitizing Analog Signals	77
4.2	Digital Data Representation in the Frequency Domain (Spectrum)	80
4.3	Orthogonal Signals	84
4.3.1	<i>Sine and Cosine Orthogonality</i>	84
4.3.2	<i>Harmonically Related Signals' Orthogonality</i>	85
4.4	Combining Shifted Copies of a Sine Wave	86
4.5	Carrier Modulation	87
5	RF Channel Analysis	95
5.1	The Signal	95
5.2	The RF Channel	101
5.3	RF Signal Propagation	102
5.3.1	<i>Free Space Loss</i>	102
5.3.2	<i>Diffraction Loss</i>	103
5.3.3	<i>Reflection and Refraction</i>	106
5.4	RF Channel in the Frequency Domain	107
5.4.1	<i>Multipath Fading</i>	107
5.4.2	<i>Shadow Fading</i>	114
5.5	RF Channel in Time Domain	115
5.5.1	<i>Wind Effect</i>	115
5.5.2	<i>Vehicles Effect</i>	115
5.5.3	<i>Doppler Effect</i>	116
5.5.4	<i>Fading Types</i>	118
5.5.5	<i>Multipath Mitigation Procedures</i>	120
5.5.6	<i>Comparing Multipath Resilience in Different Technologies</i>	120
5.6	RF Channel in the Power Domain	120
5.7	Standardized Channel Models	123
5.7.1	<i>3GPP Empirical Channel Model</i>	123
5.7.2	<i>3GPP2 Semi-Empirical Channel Model</i>	124
5.7.3	<i>Stanford University Interim (SUI) Semi-Empirical Channel Model</i>	124
5.7.4	<i>Network-Wide Channel Modeling</i>	124
5.8	RF Environment	126
5.8.1	<i>Human Body Attenuation</i>	127
5.8.2	<i>Environment Penetration Attenuation</i>	127
5.8.3	<i>Rain Precipitation</i>	127
5.8.4	<i>Environment Fading</i>	127

5.9	Fading	128
5.9.1	<i>Fading Types</i>	129
5.9.2	<i>Fading Probability</i>	130
5.9.3	<i>Fading Distributions</i>	132
5.9.4	<i>The Rician Distribution (for Short-Term Fading with Combined LOS and NLOS)</i>	135
5.9.5	<i>The Suzuki Distribution (for Combined Long- and Short-Term Fading)</i>	136
5.9.6	<i>Traffic Simulation with Fading</i>	136
6	RF Channel Performance Prediction	139
6.1	Advanced RF Propagation Models	139
6.1.1	<i>Terrain Databases</i>	139
6.1.2	<i>Antenna Orientation</i>	142
6.1.3	<i>Propagation Models</i>	144
6.1.4	<i>Prediction Layers</i>	144
6.1.5	<i>Fractional Morphology</i>	145
6.1.6	<i>Korowajczuk 2D Model for Outdoor and Indoor Propagation</i>	148
6.1.7	<i>Korowajczuk 3D Model</i>	155
6.1.8	<i>CelPlan Microcell Model</i>	160
6.2	RF Measurements and Propagation Model Calibration	163
6.2.1	<i>RF Measurements</i>	164
6.2.2	<i>RF Propagation Parameters Calibration</i>	167
6.3	RF Interference Issues	172
6.3.1	<i>Signal Level Variation and Signal to Interference Ratio</i>	173
6.3.2	<i>Computing Interference</i>	175
6.3.3	<i>Cell Interference Statistical Characterization</i>	176
6.3.4	<i>Interference Outage Matrix</i>	178
6.4	Interference Mitigation Techniques	180
6.4.1	<i>Interference Avoidance</i>	180
6.4.2	<i>Interference Averaging</i>	180
6.5	RF Spectrum Usage and Resource Planning	181
6.5.1	<i>Network Footprint Enhancement</i>	181
6.5.2	<i>Neighborhood Planning</i>	181
6.5.3	<i>Handover Planning</i>	182
6.5.4	<i>Paging Zone Planning</i>	182
6.5.5	<i>Carrier Planning</i>	182
6.5.6	<i>Code Planning</i>	186
6.5.7	<i>Spectrum Efficiency</i>	186
6.6	Availability	187
7	OFDM	193
7.1	Multiplexing	193
7.1.1	<i>Implementation of an Inverse Discrete Fast Fourier Transform (iDFFT)</i>	194
7.1.2	<i>Implementation of a Discrete Fast Fourier Transform</i>	195
7.1.3	<i>Peak to Average Power Ratio (PAPR)</i>	197
7.1.4	<i>Single Carrier OFDM (SC-OFDM)</i>	198
7.2	Other PAPR Reduction Methods	201
7.3	De-Multiplexing	201
7.4	Cyclic Prefix	202

7.5	OFDMA	203
7.6	Duplexing	204
7.6.1	<i>FDD (Frequency Division Duplexing)</i>	204
7.6.2	<i>TDD (Time Division Duplexing)</i>	205
7.7	Synchronization	207
7.7.1	<i>Unframed Solution</i>	207
7.7.2	<i>Framed Solution</i>	207
7.8	RF Channel Information Detection	208
7.8.1	<i>Frequency and Time Synchronization</i>	209
7.8.2	<i>RF Channel Equalization and Reference Signals (Pilot)</i>	209
7.8.3	<i>Information Extraction</i>	210
7.9	Error Correction Techniques	211
7.10	Resource Allocation and Scheduling	215
7.10.1	<i>FIFO (First In, First Out)</i>	215
7.10.2	<i>Generalized Processor Sharing (GPS)</i>	215
7.10.3	<i>Fair Queuing (FQ)</i>	216
7.10.4	<i>Max-Min Fairness (MMF)</i>	216
7.10.5	<i>Weighted Fair Queuing (WFQ)</i>	216
7.11	Establishing Wireless Data Communications	216
7.11.1	<i>Data Transmission</i>	217
7.11.2	<i>Data Reception</i>	217
7.11.3	<i>Protocol Layers</i>	217
7.11.4	<i>Wireless Communication Procedure</i>	219
8	OFDM Implementation	221
8.1	Transmit Side	221
8.1.1	<i>Bit Processing</i>	221
8.1.2	<i>Symbol Processing</i>	224
8.1.3	<i>Digital IF Processing</i>	225
8.1.4	<i>Carrier Modulation</i>	226
8.2	Receive Side	228
8.2.1	<i>Carrier Demodulation</i>	228
8.2.2	<i>Digital IF Processing</i>	229
8.2.3	<i>Symbol Processing</i>	229
8.2.4	<i>Bit Processing Stages</i>	233
9	Wireless Communications Network (WCN)	235
9.1	Introduction	235
9.2	Wireless Access Network	235
9.2.1	<i>Subscriber Wireless Stations (SWS)</i>	235
9.2.2	<i>Wireless Base Stations (WBS)</i>	237
9.3	Core Network	237
9.3.1	<i>Access Service Network (ASN)</i>	237
9.3.2	<i>Connectivity Service</i>	241
9.3.3	<i>Application Service</i>	242
9.3.4	<i>Operational Service</i>	242
10	Antenna and Advanced Antenna Systems	245
10.1	Introduction	245

10.2	Antenna Basics	246
10.3	Antenna Radiation	247
	10.3.1 Reactive Near Field (Reactive Region)	248
	10.3.2 Radiating Near Field (Fresnel Region)	248
	10.3.3 Far Field (Fraunhofer Region)	249
10.4	Antenna Types	249
	10.4.1 Dipole (Half Wave Dipole)	249
	10.4.2 Quarter Wave Antenna (Whip)	250
	10.4.3 Omni Antenna	250
	10.4.4 Parabolic Antenna	251
	10.4.5 Horn Antenna	253
	10.4.6 Antenna Type Comparison	253
10.5	Antenna Characteristics	254
	10.5.1 Impedance Matching	254
	10.5.2 Antenna Patterns	255
	10.5.3 Antenna Polarization	258
	10.5.4 Cross-Polarization	259
	10.5.5 Antenna Correlation or Signal Coherence	261
10.6	Multiple Antennas Arrangements	262
	10.6.1 SISO (Single In to Single Out)	263
	10.6.2 SIMO (Single In to Multiple Out)	264
	10.6.3 MISO (Multiple In to Single Out)	265
	10.6.4 MISO-SIMO	265
	10.6.5 MIMO (Multiple In to Multiple Out)	266
	10.6.6 Adaptive MIMO Switching (AMS)	267
	10.6.7 Uplink MIMO (UL-MIMO)	267
10.7	Receive Diversity	267
	10.7.1 Equal Gain Combining (EGC)	268
	10.7.2 Diversity Selection Combining (DSC)	269
	10.7.3 Maximal Ratio Combining (MRC)	269
	10.7.4 Maximal Likelihood Detector (MLD)	270
	10.7.5 Performance Comparison for Receive Diversity Techniques	271
10.8	Transmit Diversity	271
	10.8.1 Receiver-Based Transmit Selection	272
	10.8.2 Transmit Redundancy	273
	10.8.3 Space Time Transmit Diversity	274
10.9	Transmit and Receive Diversity (TRD)	275
10.10	Spatial Multiplexing (Matrix B)	276
10.11	Diversity Performance	278
10.12	Antenna Array System (AAS), Advanced Antenna System (AAS) or Adaptive Antenna Steering (AAS) or Beamforming	282
11	Radio Performance	287
11.1	Introduction	287
11.2	Input RF Noise	288
11.3	Receive Circuit Noise	288
11.4	Signal to Noise Ratio	288
	11.4.1 Modulation Constellation SNR	289
	11.4.2 Error Correction Codes	289

11.4.3	<i>SNR and Throughput</i>	294
11.5	Radio Sensitivity Calculations	295
11.5.1	<i>Modulation Scheme SNR</i>	296
11.5.2	<i>FEC Algorithm Gains</i>	297
11.5.3	<i>Mobility Effect</i>	298
11.5.4	<i>Permutation Effect</i>	300
11.5.5	<i>HARQ Effect</i>	301
11.5.6	<i>Improvement Reduction Factor for Antenna Systems</i>	302
11.5.7	<i>Receive Diversity</i>	302
11.5.8	<i>Transmit Diversity</i>	303
11.5.9	<i>Spatial Multiplexing</i>	304
11.5.10	<i>Spatial Multiplexing</i>	305
11.6	Radio Configuration	307
12	Wireless LAN	311
12.1	Standardization	311
12.2	Architecture	315
12.3	The IEEE Std 802.11-2007	316
12.3.1	<i>Physical (PH) Layer</i>	318
12.3.2	<i>Medium Access Control (MAC) Layer</i>	319
12.3.3	<i>RF Channel Access</i>	325
12.3.4	<i>Power Management</i>	327
12.4	Enhancements for Higher Throughputs, Amendment 5: 802.11n-2009	328
12.4.1	<i>Physical Layer</i>	329
12.4.2	<i>MAC Layer</i>	330
12.5	Work in Progress	333
12.6	Throughput	334
13	WiMAX	341
13.1	Standardization	341
13.1.1	<i>The WiMAX Standards</i>	341
13.1.2	<i>The WiMAX Forum</i>	342
13.1.3	<i>WiMAX Advantages</i>	342
13.1.4	<i>WiMAX Claims</i>	344
13.2	Network Architecture	344
13.2.1	<i>ASN (Access Service Network)</i>	346
13.2.2	<i>CPE</i>	347
13.2.3	<i>ASN-GW (Access Service Network Gateway)</i>	347
13.2.4	<i>CSN (Connectivity Service Network)</i>	348
13.2.5	<i>OSS/BSS (Operation Support System/Business Support System)</i>	350
13.2.6	<i>ASP (Application Service Provider)</i>	353
13.3	Physical Layer (PHY)	353
13.3.1	<i>OFDM Carrier in Frequency Domain</i>	356
13.3.2	<i>OFDM Carrier in Time Domain</i>	359
13.3.3	<i>OFDM Carrier in the Power Domain</i>	366
13.4	Multiple Access OFDMA	369
13.5	WiMAX Network Layers	370
13.5.1	<i>The PHY Layer</i>	370
13.5.2	<i>The MAC (Data) Layer</i>	372

13.5.3	<i>Error Correction</i>	376
13.5.4	<i>Frame Description</i>	376
13.5.5	<i>Resource Management</i>	379
13.6	WiMAX Operation Phases	384
13.7	WiMAX Interference Reduction Techniques	386
13.7.1	<i>Interference Avoidance and Segmentation</i>	386
13.7.2	<i>Interference Averaging and Permutation Schemes</i>	387
13.7.3	<i>Permutation Schemes</i>	388
13.7.4	<i>Permutation Summary</i>	400
13.8	WiMAX Resource Planning	401
13.8.1	<i>WiMAX Frequency Planning</i>	401
13.8.2	<i>WiMAX Code Planning (Cell Identification)</i>	406
13.8.3	<i>Tips for PermBase Resource Planning</i>	407
13.8.4	<i>Spectrum Efficiency</i>	407
14	Universal Mobile Telecommunication System – Long Term Evolution (UMTS-LTE)	409
14.1	Introduction	409
14.2	Standardization	412
14.2.1	<i>Release 8 (December 2008)</i>	413
14.2.2	<i>Release 9 (December 2009)</i>	413
14.2.3	<i>Release 10 (March 2011)</i>	413
14.2.4	<i>Release 11 (December 2012)</i>	413
14.2.5	<i>LTE 3GPP Standards</i>	413
14.3	Frequency Bands	415
14.4	Architecture	417
14.4.1	<i>GSM and UMTS Architectures</i>	417
14.4.2	<i>EPS Architecture</i>	418
14.4.3	<i>eNodeB (eNB)</i>	420
14.4.4	<i>Mobility Management Entity (MME)</i>	420
14.4.5	<i>Serving Gateway (S-GW)</i>	420
14.4.6	<i>Packet Data Network Gateway (PDN-GW or P-GW)</i>	420
14.4.7	<i>Policy Control and Charging Rules Function (PCRF)</i>	420
14.4.8	<i>Home Subscriber Server (HSS)</i>	420
14.4.9	<i>IP Multimedia Sub-System (IMS)</i>	421
14.4.10	<i>Voice over LTE via Generic Access (VoLGA)</i>	421
14.4.11	<i>Architecture Interfaces</i>	421
14.5	Wireless Message Flow and Protocol Stack	424
14.5.1	<i>Messages</i>	424
14.5.2	<i>Protocol Layers</i>	427
14.5.3	<i>Message Bearers</i>	429
14.5.4	<i>Message Channels</i>	431
14.5.5	<i>Physical Signals</i>	433
14.6	Wireline Message Flow and Protocol Stacks	433
14.7	Identifiers	434
14.8	HARQ Procedure	435
14.8.1	<i>Turbo Code</i>	435
14.8.2	<i>Incremental Redundancy</i>	436
14.9	Scrambling Sequences	439

14.10	Physical Layer (PHY)	439
14.10.1	PHY Downlink	440
14.10.2	PHY Uplink	442
14.11	PHY Structure	444
14.11.1	Downlink Physical Channels	447
14.11.2	Uplink Physical Channels	450
14.11.3	Downlink PHY Assignments	454
14.11.4	Uplink PHY Assignments	455
14.12	PHY TDD	457
14.13	Multimedia Broadcast/Multicast Service (MBMS)	457
14.14	Call Placement Scenario	461
14.15	PHY Characteristics and Performance	463
14.15.1	Transmitter	463
14.15.2	Receiver	465
14.15.3	Power Saving	466
14.16	Multiple Antennas in LTE	466
14.16.1	Antenna Configurations	467
14.16.2	LTE Antenna Algorithms	467
14.16.3	Transmit Diversity	470
14.16.4	Spatial Multiplexing	470
14.16.5	Beamforming	471
14.17	Resource Planning in LTE	472
14.17.1	Full Reuse	472
14.17.2	Hard Reuse	473
14.17.3	Fractional Reuse	473
14.17.4	Soft Reuse	473
14.18	Self-Organizing Network (SON)	473
14.19	RAT (Radio Access Technology) Internetworking	475
14.20	LTE Radio Propagation Channel Considerations	475
14.20.1	SISO Channel Models	475
14.20.2	MIMO Channel Models	476
14.21	Handover Procedures in LTE	481
14.22	Measurements	482
14.22.1	UE Measurements	482
14.22.2	eNB Measurements	483
14.23	LTE Practical System Capacity	483
14.23.1	Downlink Capacity	483
14.23.2	Uplink Capacity	483
14.24	Synchronization	486
14.25	Beyond 4G	486
15	Broadband Standards Comparison	489
15.1	Introduction	489
15.2	Performance Tables	489
15.2.1	General Characteristics	490
15.2.2	Cyclic Prefix	490
15.2.3	Modulation Schemes	490
15.2.4	Framing	490
15.2.5	Resource Blocks	490
15.2.6	Throughput	490

16	Wireless Network Design	513
16.1	Introduction	513
16.2	Wireless Market Modeling	513
16.3	Wireless Network Strategy	515
16.4	Wireless Network Design	516
16.5	Wireless Network Optimization	517
16.6	Wireless Network Performance Assessment	517
17	Wireless Market Modeling	519
17.1	Findings Phase	519
17.2	Area of Interest (AoI) Modeling	519
17.3	Terrain Databases (GIS Geographic Information System)	519
17.3.1	<i>Satellite/Aerial Photos for Area of Interest</i>	520
17.3.2	<i>Topography</i>	521
17.3.3	<i>Digitize Landmarks</i>	521
17.3.4	<i>Morphology</i>	523
17.3.5	<i>Buildings Morphology</i>	527
17.3.6	<i>Multiple Terrain Layers</i>	527
17.3.7	<i>Terrain Database Editing</i>	528
17.3.8	<i>Background Images</i>	528
17.4	Demographic Databases	530
17.4.1	<i>Obtain Demographic Information (Maps and Tables)</i>	530
17.4.2	<i>Generate Demographic Regions</i>	532
17.5	Service Modeling	533
17.6	Environment Modeling	536
17.7	User Terminal Modeling	537
17.8	Service Class Modeling	538
17.9	User Distribution Modeling	542
17.9.1	<i>User Distribution Layers</i>	542
17.9.2	<i>User Hourly Distribution</i>	550
17.10	Traffic Distribution Modeling	551
18	Wireless Network Strategy	553
18.1	Define Spectrum Usage Strategy	553
18.1.1	<i>Define Backhaul Spectrum Strategy</i>	554
18.2	Deployment Strategy	555
18.3	Core Equipment	555
18.4	Base Station Equipment	555
18.4.1	<i>Base Station and Sector Controller</i>	556
18.4.2	<i>Sector Radio and RF Head</i>	557
18.4.3	<i>Antenna</i>	560
18.5	Customer Premises Equipment (CPE)	563
18.6	Link Budget	565
18.7	Backhaul Equipment	565
18.7.1	<i>Backhaul Radio Equipment</i>	567
18.7.2	<i>Backhaul Antennas</i>	569
18.7.3	<i>Backhaul Network Layout Strategy</i>	569
18.8	Land Line Access Points of Presence (PoP)	570
18.9	List of Available Site Locations	570

19	Wireless Network Design	573
19.1	Field Measurement Campaign	573
19.2	Measurement Processing	575
19.3	Propagation Models and Parameters	579
19.3.1	<i>Calibrate for Different Propagation Models</i>	581
19.3.2	<i>Define Propagation Models and Parameters for Different Site Types</i>	581
19.4	Site Location	582
19.4.1	<i>Simplified Site Distribution</i>	582
19.4.2	<i>Advanced Cell Selection Procedure</i>	583
19.5	Run Initial Site Predictions	586
19.6	Static Traffic Simulation	593
19.6.1	<i>Define Target Noise Rise Per Area</i>	593
19.6.2	<i>Static Traffic Simulation</i>	593
19.7	Adjust Design for Area and Traffic Coverage	595
19.8	Configure Backhaul Links and Perform Backhaul Predictions	595
19.9	Perform Signal Level Predictions with Extended Radius	597
20	Wireless Network Optimization	599
20.1	Cell Enhancement or Footprint Optimization	599
20.2	Resource Optimization	603
20.2.1	<i>Neighbor List</i>	603
20.2.2	<i>Handover Thresholds</i>	603
20.2.3	<i>Paging Groups</i>	603
20.2.4	<i>Interference Matrix for Downstream and Upstream for All PSC</i>	603
20.2.5	<i>Interference Matrix</i>	606
20.2.6	<i>Automatic Code Planning (Segmentation, CellID and PermBase)</i>	607
20.2.7	<i>Automatic Carrier Planning</i>	610
20.2.8	<i>Constrained Cell Enhancement</i>	613
20.2.9	<i>Backhaul Interference Matrix</i>	614
20.2.10	<i>Backhaul Automatic Channel Plan</i>	614
21	Wireless Network Performance Assessment	615
21.1	Perform Dynamic Traffic Simulation	615
21.1.1	<i>Traffic Snapshot</i>	617
21.1.2	<i>Traffic Report</i>	620
21.2	Performance	620
21.2.1	<i>Generate Key Parameter Indicators (KPI)</i>	620
21.3	Perform Network Performance Predictions	625
21.3.1	<i>Topography</i>	625
21.3.2	<i>Morphology</i>	625
21.3.3	<i>Image</i>	631
21.3.4	<i>Landmarks</i>	631
21.3.5	<i>Demographic Region</i>	634
21.3.6	<i>Traffic Layers</i>	634
21.3.7	<i>Traffic Simulation Result</i>	635
21.3.8	<i>Composite Signal Level</i>	635
21.3.9	<i>Composite S/N</i>	636
21.3.10	<i>Preamble</i>	639
21.3.11	<i>Preamble SNIR</i>	639

21.3.12	<i>Preamble Margin</i>	639
21.3.13	<i>MAP (Medium Access Protocol) Margin</i>	641
21.3.14	<i>MAP S/N</i>	641
21.3.15	<i>Best Server</i>	641
21.3.16	<i>Number of Servers</i>	644
21.3.17	<i>Radio Selection</i>	644
21.3.18	<i>Zone Selection</i>	644
21.3.19	<i>MIMO Selection</i>	647
21.3.20	<i>Modulation Scheme Selection</i>	647
21.3.21	<i>Payload Data Rate</i>	647
21.3.22	<i>Maximum Data Rate Per Sub-Channel</i>	650
21.3.23	<i>Interference</i>	650
21.3.24	<i>Noise Rise</i>	652
21.3.25	<i>Downstream/Upstream Service</i>	652
21.3.26	<i>Service Margin</i>	652
21.3.27	<i>Service Classes</i>	655
21.3.28	<i>Channel (Frequency) Plan</i>	655
21.4	Backhaul Links Performance	655
21.4.1	<i>Backhaul Traffic Analysis</i>	657
21.5	Analyze Performance Results, Analyze Impact on CAPEX, OPEX and ROI	661
22	Basic Mathematical Concepts Used in Wireless Networks	663
22.1	Circle Relationships	663
22.2	Numbers and Vectors	665
22.2.1	<i>Rational and Irrational Numbers</i>	665
22.2.2	<i>Imaginary Numbers ($i = \sqrt{-1}$)</i>	666
22.3	Functions Decomposition	668
22.3.1	<i>Polynomial Decomposition</i>	668
22.3.2	<i>Exponential Number (e)</i>	669
22.4	Sinusoids	670
22.4.1	<i>Positive and Negative Frequencies ($+\omega, -\omega$)</i>	672
22.5	Fourier Analysis	674
22.5.1	<i>Fourier Transform</i>	675
22.6	Statistical Probability Distributions	676
22.6.1	<i>Binomial Distribution</i>	677
22.6.2	<i>Poisson Distribution (Law of Large Numbers)</i>	677
22.6.3	<i>Exponential Distribution</i>	679
22.6.4	<i>Normal or Gaussian Distribution</i>	679
22.6.5	<i>Rayleigh Distribution</i>	683
22.6.6	<i>Rice Distribution</i>	685
22.6.7	<i>Nakagami Distribution</i>	686
22.6.8	<i>Pareto Distribution</i>	687
Appendix:	List of Equations	689
Further Reading		697
Index		701