

 WILEY

GSM, GPRS AND EDGE PERFORMANCE

Evolution Towards 3G/UMTS

EDITED BY
TIMO HALONEN
JAVIER ROMERO
JUAN MELERO

Second Edition

Contents

Acknowledgements	xvii
Foreword	xix
Introduction	xxv
Abbreviations	xxix
Part 1 GERAN Evolution	1
1 GSM/EDGE Standards Evolution (up to Rel'4)	3
<i>Markus Hakaste, Eero Nikula and Shkumbin Hamiti</i>	
1.1 Standardisation of GSM—Phased Approach	4
1.1.1 <i>GSM/TDMA Convergence through EDGE</i>	5
1.1.2 <i>GERAN Standardisation in 3GPP</i>	6
1.2 Circuit-switched Services in GSM	8
1.2.1 <i>Adaptive Multi-rate Codec (AMR)</i>	9
1.2.2 <i>High Speech Circuit-switched Data (HSCSD)</i>	11
1.3 Location Services	13
1.3.1 <i>LCS Standardisation Process</i>	13
1.4 General Packet Radio System (GPRS)	14
1.4.1 <i>Introduction of GPRS (Rel'97)</i>	14
1.4.2 <i>GPRS Network Architecture</i>	15
1.4.3 <i>GPRS Interfaces and Reference Points</i>	20
1.4.4 <i>GPRS Protocol Architecture</i>	22
1.4.5 <i>Mobility Management</i>	25
1.4.6 <i>PDP Context Functions and Addresses</i>	27
1.4.7 <i>Security</i>	28
1.4.8 <i>Location Management</i>	28
1.4.9 <i>GPRS Radio Interface</i>	28
1.5 EDGE Rel'99	47
1.5.1 <i>8-PSK Modulation in GSM/EDGE Standard</i>	47
1.5.2 <i>Enhanced General Packet Radio Service (EGPRS)</i>	49
1.5.3 <i>Enhanced Circuit-switched Data (ECSD)</i>	51

1.5.4	<i>Class A Dual Transfer Mode (DTM)</i>	53
1.5.5	<i>EDGE Compact</i>	54
1.5.6	<i>GPRS and EGPRS Enhancements in Rel'4</i>	54
References		55
2	Evolution of GERAN Standardisation (Rel'5, Rel'6 and beyond)	57
	<i>Eero Nikula, Shkumbin Hamiti, Markus Hakaste and Benoist Sebire</i>	
2.1	GERAN Rel'5 Features	58
2.1.1	<i>Iu Interface for GERAN and the New Functional Split</i>	59
2.1.2	<i>Header Adaptation of the IP Data Streams</i>	61
2.1.3	<i>Speech Capacity and Quality Enhancements</i>	61
2.1.4	<i>Location Service Enhancements for Gb and Iu Interfaces</i>	62
2.1.5	<i>Inter-BSC and BSC/RNC NACC (Network-assisted Cell Change)</i>	63
2.1.6	<i>High Multi-slot Classes for Type 1 Mobiles</i>	64
2.2	GERAN Architecture	64
2.2.1	<i>General</i>	64
2.2.2	<i>Architecture and Interfaces</i>	65
2.2.3	<i>Radio Access Network Interfaces</i>	69
2.3	GERAN Rel'6 Features	81
2.3.1	<i>Flexible Layer One</i>	82
2.3.2	<i>Single Antenna Interference Cancellation (SAIC)</i>	86
2.3.3	<i>Multimedia Broadcast Multicast Service (MBMS) in GERAN</i>	87
2.3.4	<i>Enhancement of Streaming QoS Class Services in GERAN A/Gb Mode</i>	88
References		88
3	GERAN QoS Evolution Towards UMTS	91
	<i>Erkka Ala-Tauriala, Renaud Cuny, Gerardo Gómez and Héctor Montes</i>	
3.1	Mobile Network as a Data Transport Media for IP-based Services	92
3.2	Example of IP-based Applications Using Mobile Network as Data Bearer	95
3.2.1	<i>WAP Browsing</i>	96
3.2.2	<i>Multimedia Messaging Service (MMS)</i>	96
3.2.3	<i>Audio/Video Streaming</i>	96
3.2.4	<i>IMS Services</i>	98
3.3	End-to-end QoS in the 3GPP QoS Architecture	99
3.4	PDP-context QoS Parameter Negotiation	101
3.4.1	<i>QoS Authorisation for IMS and Non-IMS Services with PDF</i>	105
3.5	Negotiated PDP-context QoS Enforcement in GERAN (and UTRAN)	106
3.5.1	<i>Control Plane QoS Mechanisms</i>	107
3.5.2	<i>User Plane QoS Mechanisms</i>	112
3.6	End-to-end QoS Management	115
3.6.1	<i>Example of Service Activation Procedure</i>	116
References		117

4	Mobile Station Location	119
	<i>Mikko Weckström, Maurizio Spirito and Ville Ruutu</i>	
4.1	Applications	120
4.2	Location Architectures	121
4.3	Location Methods	123
	4.3.1 <i>Basic Service Level</i>	123
	4.3.2 <i>Enhanced Service Level</i>	126
	4.3.3 <i>Extended Service Level</i>	131
4.4	LCS Performance	133
	4.4.1 <i>Basic Service Level Performance</i>	133
	4.4.2 <i>Enhanced Service Level Performance</i>	137
	References	139
Part 2	GSM, GPRS and EDGE Performance	141
5	Basics of GSM Radio Communication and Spectral Efficiency	143
	<i>Juan Melero, Jeroen Wigard, Timo Halonen and Javier Romero</i>	
5.1	GSM Radio System Description	143
	5.1.1 <i>Basic Channel Structure</i>	144
	5.1.2 <i>Transmitting and Receiving Chain</i>	146
	5.1.3 <i>Propagation Effects</i>	149
	5.1.4 <i>Basic TCH Link Performance with Frequency Hopping</i>	151
	5.1.5 <i>Discontinuous Transmission (DTX)</i>	155
	5.1.6 <i>Power Control</i>	158
5.2	Cellular Network Key Performance Indicators (KPIs)	159
	5.2.1 <i>Speech KPIs</i>	159
	5.2.2 <i>Data KPIs</i>	167
5.3	Spectral Efficiency	173
	5.3.1 <i>Effective Reuse</i>	174
	5.3.2 <i>Fractional Load</i>	175
	5.3.3 <i>Frequency Allocation Reuse</i>	175
	5.3.4 <i>Frequency Load</i>	176
	5.3.5 <i>Effective Frequency Load</i>	176
	5.3.6 <i>EFL for Mixed Voice and Data Services</i>	178
5.4	EFL Trial Methodology	178
	5.4.1 <i>Network Performance Characterisation</i>	178
	5.4.2 <i>Trial Area Definition</i>	179
	5.4.3 <i>Methodology Validation</i>	181
5.5	Baseline Network Performance	182
	References	184

6 GSM/AMR and SAIC Voice Performance 187

Juan Melero, Ruben Cruz, Timo Halonen, Jari Hulkkonen, Jeroen Wigard, Angel-Luis Rivada, Martti Moisio, Tommy Bysted, Mark Austin, Laurie Bigler, Ayman Mostafa Rich Kobylinski and Benoist Sebire

6.1	Basic GSM Performance	187
	6.1.1 Frequency Hopping	188
	6.1.2 Power Control	193
	6.1.3 Discontinuous Transmission	194
6.2	Reuse Partitioning	196
	6.2.1 Basic Operation	197
	6.2.2 Reuse Partitioning and Frequency Hopping	198
6.3	Trunking Gain Functionality	200
	6.3.1 Directed Retry (DR)	200
	6.3.2 Traffic Reason Handover (TRHO)	200
6.4	Performance of GSM HR Speech Channels	201
6.5	Adaptive Multi-rate (AMR)	203
	6.5.1 Introduction	203
	6.5.2 GSM AMR Link Level Performance	204
	6.5.3 GSM AMR System Level Performance	207
6.6	Source Adaptation	216
	6.6.1 Introduction	216
	6.6.2 System Level Performance	217
6.7	Rel'5 EDGE AMR Enhancements	219
	6.7.1 Introduction	219
	6.7.2 EDGE NB-AMR Performance	219
	6.7.3 EPC Network Performance	222
	6.7.4 EDGE Wideband AMR Codecs	222
6.8	Single Antenna Interference Cancellation (SAIC)	224
	6.8.1 SAIC Techniques Overview	224
	6.8.2 SAIC Link Performance and Conditioning Factors	225
	6.8.3 SAIC Network Performance	227
6.9	Flexible Layer One	229
	6.9.1 FLO for Circuit-switched Voice	229
	6.9.2 FLO for VoIP	230
	References	232

7 GPRS and EGPRS Performance 235

Javier Romero, Julia Martinez, Sami Nikkarinen and Martti Moisio

7.1	(E)GPRS Link Performance	236
	7.1.1 Introduction	236
	7.1.2 (E)GPRS Peak Throughputs	237
	7.1.3 RF Impairments	237
	7.1.4 Interference-limited Performance	238
7.2	(E)GPRS Radio Resource Management	245
	7.2.1 Polling and Acknowledgement Strategy	245

7.2.2	<i>Link Adaptation Algorithms for (E)GPRS</i>	247
7.2.3	<i>(E)GPRS Channel Allocation</i>	252
7.2.4	<i>(E)GPRS Scheduler</i>	254
7.2.5	<i>GPRS and EGPRS Multiplexing</i>	255
7.2.6	<i>Power Control</i>	256
7.3	GPRS System Capacity	258
7.3.1	<i>Introduction</i>	258
7.3.2	<i>Modeling Issues and Performance Measures</i>	258
7.3.3	<i>GPRS Performance in a Separate Non-hopping Band</i>	261
7.3.4	<i>GPRS Performance in a Separate Band with RF Hopping</i>	268
7.3.5	<i>GPRS Spectrum Efficiency with QoS Criterion</i>	269
7.3.6	<i>Reuse Partitioning Principle to Increase Spectral Efficiency and QoS Provisioning</i>	272
7.4	EGPRS System Capacity	272
7.4.1	<i>Introduction</i>	272
7.4.2	<i>Modeling Issues and Performance Measures</i>	272
7.4.3	<i>EGPRS Performance with Link Adaptation in a Separate Non-hopping Band</i>	272
7.4.4	<i>EGPRS Performance in a Separate Band with RF Hopping</i>	276
7.4.5	<i>Spectrum Efficiency with QoS Criterion</i>	278
7.4.6	<i>Throughput Distribution Analysis</i>	281
7.4.7	<i>Effect of Traffic Burstiness</i>	281
7.4.8	<i>(E)GPRS Deployment</i>	284
7.4.9	<i>Gradual EDGE Introduction</i>	285
7.5	Mixed Voice and Data Traffic Capacity	287
7.5.1	<i>Best-effort Data Traffic</i>	288
7.5.2	<i>Relative Priorities</i>	289
7.5.3	<i>Guaranteed Data Traffic</i>	289
7.5.4	<i>Erlang Translation Factors</i>	289
7.6	(E)GPRS Performance Estimation Based on Real Network Measurements	292
7.7	Application Performance Over (E)GPRS	295
7.8	(E)GPRS Performance Measurements	297
7.8.1	<i>TSL Capacity Measurements</i>	297
7.8.2	<i>EGPRS Performance Measurements</i>	302
	References	305

8 Packet Data Services and End-user Performance **307**

Gerardo Gomez, Rafael Sanchez, Renaud Cuny, Pekka Kuure and Tapio Paavonen

8.1	Characterization of End-user Performance	307
8.1.1	<i>Data Link Effects</i>	308
8.1.2	<i>Upper Layer Effects</i>	309
8.1.3	<i>Performance Characterization Example. HTTP Performance in GPRS</i>	319
8.2	Packet Data Services	319
8.2.1	<i>Web Browsing</i>	320

8.2.2	<i>WAP Browsing</i>	322
8.2.3	<i>Multimedia Messaging Service</i>	323
8.2.4	<i>Streaming</i>	325
8.2.5	<i>Gaming</i>	327
8.2.6	<i>Push to Talk over Cellular (PoC)</i>	327
8.3	End-user Performance Analysis	333
8.3.1	<i>Web Browsing Performance</i>	334
8.3.2	<i>WAP Browsing Performance</i>	336
8.3.3	<i>Multimedia Messaging Service Performance</i>	338
8.3.4	<i>Streaming Performance</i>	339
8.3.5	<i>On-line Gaming Performance</i>	341
8.3.6	<i>Push to Talk over Cellular Performance</i>	342
8.4	Methods to Optimize End-user Performance	342
	References	348

9 Dynamic Frequency and Channel Allocation **351**

Matti Salmenkaita

9.1	Air Interface Synchronisation	352
9.1.1	<i>GSM Synchronisation Basics</i>	352
9.1.2	<i>Implementation of Synchronisation</i>	352
9.1.3	<i>TDMA Frame Number Considerations</i>	353
9.1.4	<i>Synchronisation Accuracy</i>	353
9.2	DFCA Concept	358
9.2.1	<i>CIR Estimation</i>	358
9.2.2	<i>Combination with Frequency Hopping</i>	359
9.2.3	<i>Radio Channel Selection</i>	359
9.2.4	<i>Information Exchange</i>	361
9.2.5	<i>DFCA Frequency Hopping Modes</i>	362
9.3	Application of DFCA for Circuit-switched (CS) Services	363
9.3.1	<i>Multitude of CS Services</i>	363
9.3.2	<i>The DFCA Way</i>	364
9.4	DFCA Simulations with CS Services	364
9.4.1	<i>Performance in Ideal Network Layout</i>	364
9.4.2	<i>Performance in Typical Network Layout</i>	371
9.4.3	<i>Summary of the Simulation Results</i>	375
9.5	DFCA for Packet-switched (PS) Services	375
9.6	Simulations of DFCA in Mixed CS and PS Services Environment	377
9.7	Summary	378
	References	379

10 Narrowband Deployment **381**

Angel-Luis Rivada, Timo Halonen, Jari Hulkkonen and Juan Melero

10.1	What is a Narrowband Network?	381
10.1.1	<i>Frequency Spectrum Re-farming. Technology Migration</i>	382

10.1.2	<i>Narrow Licensed Frequency Spectrum</i>	382
10.1.3	<i>Microcell Deployment</i>	383
10.2	Performance of Narrowband Networks	384
10.3	Allocation of BCCH and Hopping Bands	385
10.3.1	<i>BCCH Reuse for Narrowband Scenarios</i>	385
10.3.2	<i>Narrowband BCCH and Hopping Deployment Strategies</i>	386
10.3.3	<i>Need of Guardband</i>	387
10.4	BCCH Underlay	389
10.4.1	<i>Description of BCCH Underlay Concept</i>	390
10.4.2	<i>BCCH Underlay, Simulation and Trial Results</i>	390
10.5	Transmit Diversity Gains	394
10.6	Common BCCH	396
10.7	Other Strategies to Tighten BCCH Reuse	396
	References	396

11 Link Performance Enhancements **397**

Riku Pirhonen, Matti Salmenkaita, Timo Kähkönen and Mikko Säily

11.1	Basics of Radio Link Performance	397
11.1.1	<i>Minimum Performance Requirements</i>	398
11.1.2	<i>Radio Link Power Budget</i>	400
11.2	Overview of Radio Link Enhancements	403
11.2.1	<i>Uplink Diversity Reception</i>	403
11.2.2	<i>Uplink Interference Rejection</i>	404
11.2.3	<i>Mast Head Amplifier</i>	405
11.2.4	<i>Downlink Transmit Diversity</i>	406
11.2.5	<i>Macrodiversity</i>	410
11.3	Coverage Improvements	413
11.3.1	<i>Coverage Efficiency</i>	413
11.3.2	<i>Field Measurements</i>	413
11.4	Capacity Improvements	416
11.4.1	<i>Uplink Diversity Reception</i>	416
11.4.2	<i>Downlink Transmit Diversity</i>	417
11.4.3	<i>Macrodiversity</i>	420
	References	423

12 Control Channels Performance and Dimensioning **425**

Timo Kähkönen and Jorge Navarro

12.1	Introduction to Control Channels	425
12.1.1	<i>Physical and Logical Channels</i>	425
12.1.2	<i>Control Channel Configurations</i>	426
12.1.3	<i>Usage of Control Channels</i>	428
12.1.4	<i>Channel Coding and Interleaving</i>	430
12.2	Physical Layer Reliability	431
12.2.1	<i>Simulation Model</i>	431
12.2.2	<i>Comparison of Channels</i>	432

12.3	Signalling Reliability and Delays	434
12.3.1	<i>Probabilistic Models</i>	435
12.3.2	<i>SCH Information Broadcast</i>	436
12.3.3	<i>System Information Broadcast</i>	437
12.3.4	<i>RR Connection Establishment</i>	437
12.3.5	<i>L2 Link Establishment</i>	439
12.3.6	<i>L2 Link Failure</i>	440
12.3.7	<i>Call Establishment and Location Update</i>	440
12.3.8	<i>Handover and Channel Transfer</i>	441
12.3.9	<i>Measurements and Power Control</i>	442
12.3.10	<i>Radio Link Failure</i>	444
12.3.11	<i>Conclusions</i>	444
12.4	Control Channels versus AMR TCH	445
12.4.1	<i>Physical Layer Comparison</i>	445
12.4.2	<i>System Level Comparison</i>	446
12.4.3	<i>Conclusions</i>	449
12.5	Signalling Capacity	450
12.5.1	<i>Signalling Capacity Criterion</i>	450
12.5.2	<i>Signalling Capacity for GSM Voice</i>	450
12.5.3	<i>Signalling Capacity for (E)GPRS</i>	458
12.5.4	<i>(E)GPRS Traffic Assumptions</i>	458
12.5.5	<i>Conclusions</i>	465
	References	465

13 Automation and Optimisation **467**

Volker Wille, Sagar Patel, Raquel Barco, Antti Kuurne, Salvador Pedraza, Matias Toril and Martti Partanen

13.1	Introduction to Radio Network Optimisation	467
13.1.1	<i>Operational Efficiency</i>	468
13.1.2	<i>Characteristics of Automation</i>	469
13.1.3	<i>Areas of Automation</i>	470
13.2	Mobile Measurement-based Frequency Planning	472
13.2.1	<i>Outline of the Problem</i>	472
13.2.2	<i>Traditional Frequency Planning</i>	474
13.2.3	<i>The New Frequency Planning Concept</i>	477
13.2.4	<i>Signal-level Reporting in GERAN</i>	478
13.2.5	<i>Review of Interference Matrix Types</i>	482
13.2.6	<i>MMFP Trial Results</i>	483
13.3	Automated Measurement-based Adjacency Planning	484
13.3.1	<i>Maintaining Adjacencies</i>	485
13.3.2	<i>Solution Description</i>	486
13.3.3	<i>A Description of the Adjacency Management Process</i>	486
13.3.4	<i>Network Test Results</i>	488
13.4	Automated Parameter Optimisation	491
13.4.1	<i>Outline of Problem</i>	491

13.4.2	<i>Control Engineering for Automatic Parameter Optimisation in Mobile Networks</i>	492
13.4.3	<i>Applications of Radio Network Parameter Optimisation</i>	495
13.5	Automated Troubleshooting of Cellular Network Based on Bayesian Networks	501
13.5.1	<i>Introduction</i>	501
13.5.2	<i>Troubleshooting Process</i>	502
13.5.3	<i>Decision Support Systems</i>	503
13.5.4	<i>Bayesian Network Models</i>	505
13.5.5	<i>Knowledge Acquisition</i>	507
13.5.6	<i>Troubleshooting Sequence</i>	508
13.5.7	<i>Advanced Features</i>	509
13.5.8	<i>Interaction with the Network Management System</i>	509
References		510
Part 3 3G Evolution Paths		513
14 IMT-2000 3G Radio Access Technologies		515
<i>Juan Melero, Antti Toskala, Petteri Hakalin and Antti Tölli</i>		
14.1	IMT-2000 3G Technologies and Evolution Paths	515
14.2	3G Technology Support of Licensed Frequency Bands	517
14.3	3G Radio Access Technologies—Introduction	518
14.3.1	<i>WCDMA Basics</i>	518
14.3.2	<i>Multi-carrier CDMA (cdma2000) Fundamentals</i>	525
14.4	3G Radio Access Technology (RAT) Performance Benchmark	528
14.4.1	<i>Voice Performance</i>	528
14.4.2	<i>Data Performance</i>	531
14.4.3	<i>Conclusions</i>	535
14.5	UMTS Multi-radio Integration	536
14.5.1	<i>Introduction</i>	536
14.5.2	<i>UMTS Multi-radio Evolution</i>	536
14.5.3	<i>Mechanisms for UMTS Multi-radio Integration</i>	538
14.5.4	<i>Trunking Efficiency Benefits from Multi-radio Integration</i>	538
14.5.5	<i>QoS-based Multi-radio Integration</i>	539
14.5.6	<i>Architecture Integration</i>	541
References		541
15 3G Technology Strategy and Evolution Paths		543
<i>Juan Melero</i>		
15.1	3G Multimedia Services	543
15.1.1	<i>Operators' Business Impact</i>	543
15.1.2	<i>3G Technologies—Requirements</i>	545
15.2	Globalisation	546
15.2.1	<i>Technology Globalisation</i>	546
15.2.2	<i>Economies of Scale</i>	547

15.3	3G Technology Evolution Paths. UMTS Multi-radio and cdma2000	549
15.3.1	<i>From 2G to 3G</i>	550
References		553
Appendixes		555
Appendix A MAIO Management Limitations		555
A.1	MAIO Management Limitations and Planning	555
A.2	MAIO Management Limitations for Different Effective Reuses and Antenna Beamwidth	557
Appendix B Hardware Dimensioning Studies		559
B.1	Blocking Probability for Half- and Full-rate Speech Modes	559
B.1.1	<i>The Erlang-B Formula</i>	559
B.1.2	<i>Blocking Probability for HR/FR Scenario</i>	560
B.1.3	<i>Effective Factor</i>	564
B.2	(E)GPRS HW Dimensioning Analysis	568
B.2.1	<i>Dedicated PS Resources</i>	569
B.2.2	<i>Shared PS and CS Resources</i>	571
References		578
Appendix C Mapping Link Gain to Network Capacity Gain		579
C.1	Introduction	579
C.2	Theoretical Analysis	579
C.3	Simulations	581
C.3.1	<i>BCCH Layer Performance</i>	582
C.3.2	<i>Hopping Layer</i>	583
C.3.3	<i>Effect of Power Control</i>	583
C.4	Final Results and Conclusions	585
References		586
Appendix D Interference between GSM/EDGE and Other Cellular Radio Technologies		587
D.1	Introduction	587
D.2	Interference Mechanisms	589
D.2.1	<i>Adjacent Channel Power</i>	589
D.2.2	<i>Intermodulation Distortion (IMD)</i>	590
D.3	Coverage Effects	590
D.3.1	<i>Downlink</i>	591
D.3.2	<i>Uplink</i>	591
D.4	The Interference from WCDMA to GSM	593
D.5	Monte-Carlo Simulation Study (GSM/EDGE and IS-95)	594
D.6	Summary	596
References		597

Appendix E Simulation Tools	599
E.1 Introduction	599
E.2 Static Simulations	599
E.3 Basic Principles of Dynamic Simulation	600
E.4 Description of the Simulator and Basic Simulation Models Used in this Book	602
<i>E.4.1 Software and Programming Issues</i>	<i>602</i>
<i>E.4.2 Basic Functionality of the Simulator</i>	<i>602</i>
<i>E.4.3 Link-Level Interface</i>	<i>604</i>
E.5 Description of the Basic Cellular Models	608
References	608
Appendix F Trial Partners	609
Index	611