12
Rec.

styleref hrefITU-R F.1704

Rec.

styleref hrefITU-R F.1704
3

RECOMMENDATION ITU-R F.1704
Characteristics of multipoint-to-multipoint fixed wireless systems with mesh
network topology operating in frequency bands above about 17 GHz

(Question ITU-R 107/9)

(2005)

Scope

This Recommendation provides guidance for the system configuration and characteristics of Multipoint-to-Multipoint (MP-MP) fixed wireless systems (FWSs) with mesh network topology operating in frequency bands above about 17 GHz. The Annex analyses improvement of availability and reduction of transmit power as well as route diversity effect and the required function for MP-MP systems.
The ITU Radiocommunication Assembly,
considering
a)
that FWSs operate in various frequency bands above 17 GHz;
b)
that various techniques for the use of these frequencies are being implemented by administrations;
c)
that the radio-wave propagation characteristics above about 17 GHz are predominantly governed by precipitation fading and absorption and only suited to short range radio system applications in countries affected by rain (see Recommendation ITU-R P.837);
d)
that the radio-wave propagation characteristics at these frequencies are known to differ in some respects from those of lower frequencies and that some of these differences might be exploited to the advantage of certain types of systems;
e)
that the equipment designs might differ from those used in the lower frequency bands;

f)
that new applications and network configurations are being used in high-density deployment of FWSs in bands above about 17 GHz;

g)
that the high concentrations of service users in urban, suburban and industrial areas require high-density deployment of user terminals in these areas;
h)
that MP-MP systems with mesh network topology would be effective because of their potential for route diversity;

j)
that under certain conditions, a MP-MP system with mesh network topology may be considered as an effective technique for the improvement of availability and/or the reduction of the transmit power in deployment of FWSs operating in frequency bands above about 17 GHz,

recommends

that Annex 1 should be used as guidance for the system configuration and characteristics of MP-MP systems with mesh network topology operating in frequency bands above about 17 GHz.
Annex 1

System configuration and characteristics of MP-MP systems
with mesh network topology operating in frequency bands above about 17 GHz

1
Introduction

The use of MP-MP systems with mesh network topology are considered an effective means to mitigating the degradation of telecommunication quality in the FWSs operating in frequency bands above about 17 GHz. This Annex describes the overview of the system configuration for the MP-MP systems with mesh network topology and shows the results of the quantitative analysis on the improvement of availability and the reduction of transmit power due to the diversity gain utilizing mesh network topology. System functional requirements to maximize the route diversity effect and practical examples of the required functions are also shown. In addition, field experimental results on diversity gain are introduced (see Appendix 1 to this Annex).

2
Overview of system configuration

Figure 1 illustrates an example of MP-MP system with mesh network topology. The wireless mesh network consists of wireless nodes, which are either customer sites, relay nodes without originating/terminating traffic, or points of interface (POI) to other networks such as Internet service providers’ (ISP) networks. A wireless node is connected to others via wireless links. The end-to-end traffic is conveyed over the single-hop route and/or multi-hop routes. Whereas the single-hop route consists of one wireless link, multi-hop routes consist of multiple wireless links. The entire network can be regarded as a MP-MP system. When at least one diversity route is available in the network, the system is specifically referred to as “an MP-MP system with mesh network topology”.

[image: image1.wmf]
3
Improvement of availability and reduction of transmit power

MP-MP systems with mesh network topology have inherent capability for route diversity between a pair of nodes. The end-to-end telecommunication traffic is forwarded from a source node to a destination node via intermediate transient nodes, and there can be several routes between the pair of source and destination nodes. If one of the wireless links within a route between a pair of source and destination nodes become unavailable due to rain attenuation, the telecommunication traffic on the wireless route can be rerouted to other routes. Due to the route diversity effect, the availability of end-to-end telecommunications of the proposed mesh wireless network can be improved in comparison with the conventional P-P systems, P-MP systems, or MP-MP systems without mesh network topology.

This section shows an analytical model and various numerical results of the analytical study on the improvement of availability and the diversity gain in MP-MP systems with mesh network topology. In the analytical model, the probability of simultaneous degradation of multiple links due to rain attenuation is expressed by the multivariate gamma distribution function with correlation.

3.1
Analytical model

Figure 2 depicts a mesh network to be evaluated. Multiple links connected to Node A within a mesh network (see Fig. 2a)) are simplified by a model (see Fig. 2b)), where multiple links provide L-branch diversity to Node A. In the simplified model, it is assumed that the separation angle (between adjacent links is identical and all links have the same length d.

[image: image2.wmf]
3.1.1
Node unavailability

In Fig. 2b), Node A becomes unavailable when all links connected to the node are unavailable simultaneously. Hence, the probability that all the links providing the L-branch diversity are unavailable simultaneously is called node unavailability (i.e. outage probability), hereafter. Let Xi denote a stochastic variable for the rain attenuation of i-th link and f (Xi, Xj, ..., Xk) be the joint probability density function of Xi, Xj, ... and Xk. The node unavailability
[image: image3.wmf])

(

L

NU

p

, that is the probability that all the diversity branches to the node becomes unavailable simultaneously, is derived from:

[image: image4.wmf]L

u

L

NU

p

p

...

12

)

(

=

(1)

where,

[image: image5.wmf]L

L

x

x

L

u

dX

dX

dX

X

X

X

f

p

...

)

,...,

,

(

...

2

1

2

1

...

12

ò

ò

¥

¥

=

(2)

Note that x in this equation represents the threshold of rain attenuation to maintain a wireless link available. Here we assume that the probability of the rain attenuation for a wireless link obeys the gamma distribution and that there is a certain level of correlation between the rain attenuation levels for wireless links. Along with the multivariate gamma distributions with arbitrary correlations,
[image: image6.wmf]12

L

u

p

L

 is derived from:

[image: image7.wmf]L

n

n

L

u

n

x

n

n

n

p

ú

û

ù

ê

ë

é

+

n

G

d

+

n

G

d

n

G

+

n

G

d

»

å

¥

=

n

)

(

/

,

(

)

–

1

(

!

)

(

)

(

0

...

12

,
(3)

where:

((a):
complete gamma function

((a, x):
incomplete gamma function of the second kind.

The above equation is exact for L (2 and approximate for L (2. The shape parameter (has a typical value of around 0.005-0.01 in the countries affected by rain at millimetre-wave bands. The correlation among L branches is represented by
[image: image8.wmf]1

1

)

R

det(

-

=

d

L

, where:

[image: image9.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

r

r

r

r

r

r

=

1

1

1

R

12

1

2

12

1

12

L

M

O

M

M

L

L

L

L

L

(4)

(if is a correlation coefficient between
[image: image10.wmf]i

-th and
[image: image11.wmf]j

-th links and can be evaluated by averaging a spatial correlation of the rainfall intensity over the two links (through double integral). Regarding a spatial correlation coefficient of the rainfall intensity, a conventional formula of
[image: image12.wmf](

)

r

r

3

.

0

exp

-

=

r

 is traditionally used, where
[image: image13.wmf]r

 is a distance between two locations (km).
3.1.2
Route unavailability

For the investigation of route unavailability of mesh networks, a simple model with square lattice is given as shown in Fig. 3. With respect to the single link route between Nodes A and B, there are many alternative routes available. One of the shortest routes except the single link route between Nodes A and B is the route, which consists of links No. 2, No. 3, and No. 4. The other one is the route consisting of links No. 5, No. 6, and No. 7.

[image: image14.wmf]
The unavailability of all possible routes between the two nodes is referred to as, Route unavailability. Considering only one alternative route between Nodes A and B consists of the links No. 2, No. 3 and No. 4, other than the single link route (i.e., there are two routes in total), the route unavailability between nodes A and B can be derived from equation (5):

[image: image15.wmf](

)

1234

234

1

)

2

(

B

A

–

–

1

a

a

a

RU

p

p

p

p

+

=

-

 EMBED Equation.3 [image: image16.wmf]
(5)

Note that the superscript “A-B(2)” of
[image: image17.wmf])

2

(

B

A

-

RU

p

 means that there are two routes between Nodes A and B. The variable
[image: image18.wmf]k

ij

a

p

...

 is the probability that all the links i, j, ..., k are available and can be derived from equation (6):

[image: image19.wmf](

)

(

)

(

)

(

)

(

)

(

)

L

n

n

k

j

i

x

x

k

j

i

k

ij

a

n

x

n

n

n

dX

dX

dX

X

X

X

f

ρ

ú

û

ù

ê

ë

é

+

n

G

d

+

n

g

d

n

G

+

n

G

d

»

=

å

ò

ò

¥

=

n

/

,

–

1

!

...

,...,

,

...

0

0

0

...

(6)

where ((a, x) is the incomplete gamma function of the first kind. L in the equation represents the number of links (i.e., i, j, ..., k) being considered.

In case that there are two alternative routes (i.e., one route consists of links No. 2, No. 3, and No. 4, and the other one consists of links No. 5, No. 6, and No. 7), the route unavailability between Nodes A and B can be derived from equation (7):

[image: image20.wmf](

)

A-B(3)1234567123415672345671234567

RU

1

aaaaaaa

pppppppp

=-++---+

(7)

3.2
Availability improvement and diversity gain

This section presents some numerical results of the analytical study in terms of the availability improvement and the diversity gain based on the analytical model given in the previous section. The frequency of wireless links is assumed to be at 26 GHz except for Fig. 6 that represents the dependency of the diversity gain on the frequency.

Figure 4 shows the node unavailability as a function of the number of diversity branches L (i.e., wireless links connected to the node). The node unavailability is plotted for the unavailability of 10–2-10–5 for each diversity branch. The node unavailability without diversity branches are indicated at L = 1. It is shown that the number of branches more than 4 gives only a marginal improvement. Figure 5 shows the node unavailability as a function of the link length
[image: image21.wmf]d

 for the case of L = 4. Four-branch diversity with 2 km radio links to the node can reduce the unavailability by a factor of about 0.3-0.5 for the specified availability of 10–2-10–5. As the link length increases, the spatial correlation of rain attenuation between links decreases. Accordingly, the greater improvement of the node unavailability is achieved due to the larger diversity effect.

[image: image22.wmf]

[image: image23.wmf]
Figure 6 a) shows the diversity gain as a function of the link length
[image: image24.wmf]d

 in case of L = 4. The diversity gain, which contributes to the increase of the margin in the link budget, can contribute to the reduction of transmit power, the employment of smaller antenna with less gain, or the ease of receiver system design by relaxing the noise figure. From the Figure, it is found that the diversity gain almost linearly increases as the link length extends. The smaller the node unavailability
[image: image25.wmf])

(

L

NU

p

, the more diversity gains can be achieved. From Fig. 6 b), it is also found that the diversity gain becomes larger as the frequency becomes higher.

Figure 7 shows the route unavailability as a function of the link length
[image: image26.wmf]d

. It is taken for granted that more routes make the route unavailability lower. The lower bound of the route unavailability is also presented in the Figure. The lower bound is estimated from an assumption that an infinite number of routes are available between Nodes A and B in Fig. 3 and is derived from equation (8):

[image: image27.wmf]1245789

1479

1258

)

(

B

A

u

u

u

RU

p

p

p

p

-

+

=

¥

-

(8)

Equation (8) shows the probability that either one of the nodes (i.e., Node A or Node B) becomes unavailable.
Finally, Fig. 8 shows the diversity gain as a function of the link length
[image: image28.wmf]d

 in the case that an infinite number of routes are assumed to be available between Nodes A and B in Fig. 3. This gives the upper bound of the diversity gain. Outcome of this result is the similar to that obtained from Fig. 6.
3.3
Summary of the analytical results

From the above results, the following can be concluded;

1.
A large amount of reduction in the transmit power can be expected due to diversity gain. For instance, around 10 dB is expected assuming:

–
4 km link length,
–
26 GHz frequency band,
–
1 x 10–5 link unavailability,
–
spatial correlation of
[image: image29.wmf](

)

r

3

.

0

exp

-

=

r

, where
[image: image30.wmf]r

 is distance (km).

2.
Higher diversity gain can be expected as:

–
the unavailability of each link is smaller,

–
the link length is longer; and,

–
the frequency band is higher.

3.
In terms of the diversity effect, 4 branches (links) per node are sufficient.

4
System functions required for exploiting route diversity

4.1
Required functions

The following functions are required to MP-MP systems with mesh network topology in order to facilitate the route diversity effect such as the improvement of the route availability and the reduction of the transmit power.

4.1.1
Function of establishing multiple routes between a pair of nodes

In order to exploit route diversity, a networking function to establish multiple routes, which include multi-hop routes, is required over the physical mesh topology in MP-MP systems.

[image: image31.wmf]

[image: image32.wmf]

[image: image33.wmf]
4.1.2
Diversity route selection function

If one of the configured routes becomes unavailable, telecommunication traffic conveyed over the route should be rerouted to other available routes. Thus, a function to select appropriate routes is indispensable to maintain the undisrupted telecommunications over the routes. It is noted that additional effectiveness of multiple routes would be expected using a traffic load balancing mechanism to enhance system capacity.

4.1.3
Link quality management function

In order to make use of the diversity route selection function, it is necessary to collect information on the quality of wireless links over the mesh network. For the smooth hand-over of telecommunication traffic between routes and the minimization of the unavailable period of telecommunication services, such information should be collected and reflected in a sufficiently frequent and prompt way.

4.2
Practical examples to realize the required functions

Practical examples to realize the required functions mentioned above are introduced in this subsection.

4.2.1
Function of establishing multiple routes between a pair of nodes

Routing protocols that have been used in the Internet Protocol (IP) layer so far, such as the open shortest path fast (OSPF) and the Routing Information Protocol (RIP), select only one route between a pair of source and destination. Thus, for each pair of source and destination nodes, routers establish the one route determined by these routing protocols. However, the router in the mesh wireless network architecture, which is equipped at each wireless node, must have a function for forwarding IP data packets to multiple routes.
Multi-protocol label switching (MPLS) technology is a promising approach to establish multiple routes because the MPLS technology has the capability of explicitly establishing multiple routes. Given a set of routes for each egress node, the router at an ingress node establishes label switched paths (LSP) relevant to the routes using the technology.
4.2.2
Diversity route selection function

There may be several options for selecting multiple routes between a pair of ingress and egress nodes. From the viewpoints of efficient usage of the mesh network resources, a route selection mechanism adopting the traffic engineering technology is required. In order to realize such an objective, routes that minimize the maximum value of the traffic load in the routes should be selected. For such a determination of optimum routes in terms of the traffic engineering, in a proposed heuristic method, traffic demand at each ingress node is segmented into a small portion of traffic demand and the small portion of traffic demand are allocated to one of all the available routes between the ingress and egress nodes, while minimizing the maximum traffic load among the traffic load of routes.

On the other hand, in order to benefit from the advantages of the diversion effect in mesh networks, routes with small spatial correlation should be selected as diversity routes. One means to obtain the diversity routes with small spatial correlation is as follows.

Step 1: calculate the spatial correlation coefficient r (i,j)between a link, i, in a route, x, and a link, j, in a route. y. different from the route x.

Step 2: let the spatial correlation coefficient r'(x, y) of a pair of routes x and y be defined as r'(x, y) = maxiÎx (maxjÎy r(i, j)(and calculate r'(x, y) of all the pairs of routes.

Step 3: Select the route with the minimum value of
[image: image34.wmf])

,

(

y

x

r

¢

.

A method for integrating the above two methods for determining diversity routes is that route x is selected as the route determined by the method taking account of the traffic engineering. Thus, the multiple routes between pairs of ingress and egress nodes fulfil the requirement for the efficient usage of mesh network resources under normal weather conditions (i.e., non-rainy weather condition), while diversity routes with a minimum spatial correlation with normal routes are effectively utilized for the traffic diversion in rainy weather.

4.2.3
Link quality management function

In order to make maximum use of the network resources, the quality of wireless links and traffic demand should be notified to all the nodes in the mesh network immediately after the link quality and traffic demand change. For the achievement of this purpose, the quality of wireless links connected to a node shall be transferred from the radio unit to the router of the node and the router is required to equip a function for monitoring traffic demand. The transferring of link quality information from the radio unit can be realized by connecting a Transmission Control Protocol (TCP) session between the radio unit and the router and executing TCP/IP telecommunication. On the other hand, the traffic monitoring function is normally equipped in commercial routers.

In addition to the function to collect the local information at routers, routers are required to have a function for exchanging link and traffic demand information. One solution is to utilize the “opaque LSA option” of the OSPF protocol. Once a router in the mesh network recognizes a change in the wireless link quality or the traffic volume, the information on the change is notified to all the routers in the network by means of a flooding mechanism (see ITU-T Recommendation E.360.4). The exchanged information from other wireless nodes is stored in the link state database (LSDB).
Appendix 1
to Annex 1

Example of field experiments data on route diversity effect

Appendix 1 introduces field experimental results of rain attenuation over wireless links in a mesh network and shows examples of route diversity.

1
Constructed wireless mesh network and system parameters

The mesh network illustrated in Fig. 9 was constructed in Kamifukuoka, Saitama, Japan, located near Tokyo. The wireless mesh network used for field experiments consists of three wireless nodes and three wireless links. As illustrated inFig. 1, Link No. 3 is the longest link among the three links. One wireless node consists of radio units and one wireless router, which equips the functions specified in § 4.2 of Annex 1. Major system specifications of the prototype radio units are summarized in Table 1. Received signal levels for the wireless links have been measured for the wireless links. The measurement interval was 1 s.

It is known that the rain attenuation becomes smaller as the link length becomes shorter. Thus, it is taken for granted that a multi-hop route consisting of short links provides low rain attenuation compared to a single-hop route consisting of a long link. As a result, the diversity gain can be expected by selecting such a multi-hop route consisting of short links.

One of the advantages of mesh networks is that diversity gains can be attained even when a diversity route including a long link is selected. In Fig. 9, suppose that the direct link between Nodes A and B is Link No. 1, the diversity route between the pair of nodes consists of Links No. 2 and No. 3, which is the longest link. This section focuses on the diversity gain obtained using a diversity route.

[image: image35.wmf]
TABLE 1

Main specifications of prototype radio units

	Radio frequency (RF) (GHz)
	26.80 – 26.86

	Number of frequency slots
	7 over 60 MHz band

	Frequency slot separation (MHz)
	8.5

	Duplex mode
	TDD

	Maximum transmission power per carrier (mW)
	50

	Antenna gain (dBi)
	35

2
Measured rain attenuation data

In Fig. 10, variations of relative values for the received signal strength indicator (RSSI) of each of the wireless links in the mesh network are introduced. The time in Figs. 10 to 15 starts from 15:30 and ends at 18:00 JST (Japan Standard Time) on 29 July 2004, when it rained heavily at intervals because of a typhoon.
FIGURE 10

Relative values of RSSI for wireless links in mesh network
from 15:30 to 18:00 JST on 29 July 2004

[image: image36.wmf]
Figure 11 presents the rainfall rate and precipitation during the same period as Fig. 10. The rainfall was measured with a rain gauge, which provides a gauge pulse when 0.5 mm rain is accumulated in the bucket of the rain gauge and is installed at Node A. It is found from Fig. 11 that the maximum instantaneous rainfall rate reached nearly 130 mm/h and there were three events with heavy rain during the period. It is also confirmed from the two figures that the RSSI levels sharply declined during heavy rain. The maximum rain attenuation level reached more than 26 dB due to the heavy rain.
Figure 12 focuses on a certain period of time during the measurement period shown in Fig. 10. It is found that for a certain period of time the diversity route, including the longest link, Link No. 3, has higher RSSI level than the direct route of Link No. 1, as there is an offset time on the peak level of the rain attenuation between Links No. 1 and No. 3. This means that the diversity route should be selected. Thus, a diversity effect is achieved.

Based on the above discussion, the diversity gain is defined as the RSSI of Link No. 3 minus that of Link No. 1 in the following. Figure 13 shows the time series data of diversity gain for the same period as Fig. 10. It is found from the Figure that the maximum diversity gain reached more than 8 dB and diversity gain can be expected during heavy rain. Even in this small mesh network with approximately 1 km of the maximum link length, the Figure reveals that we can expect diversity gain.

Figure 14 presents the cumulative distribution function (CDF) of diversity gain. At least 1 dB diversity gain was obtained with more than 20% of the measurement period from 15:30 to 18:00 JST on 29 July 2004. The Figure also shows that at least 3 dB diversity gain was obtained for 2.4% of the duration.

FIGURE 11

Rain fall rate and precipitation at Node A
from 15:30 to 18:00 JST on 29 July 2004

[image: image37.wmf]

[image: image38.wmf]

[image: image39.wmf]

[image: image40.wmf]
Finally, a scatter diagram on the diversity gain as a function of RSSI level of the direct route (i.e., Link No. 1) is shown in Fig. 15 in order to provide information on whether the diversity effect can be expected under the condition of high rain attenuations. From the Figure, diversity gain can be expected not only for low rain attenuation but also high rain attenuation.

[image: image41.wmf]
3
Summary of route diversity effect during the heavy rain period through field experiments

From the above field experimental results, the following can be concluded:

–
The experimental results revealed that the route diversity is obtained during heavy rain, even for a MP-MP system with a small mesh network, which consists of three links including links with approximately 1 km link length.

–
The diversity gain was obtained in particular for the duration of high rain attenuation.

–
From field experimental measurements:

–
8 dB of the maximum diversity gain was reached, and

–
at least 3 dB diversity gain was reached for 2.4 % of the measurement period.

_1170748961.unknown

_1170758558.unknown

_1170759174.unknown

_1170761168.unknown

_1170766411.unknown

_1179839643.unknown

_1179841102.unknown

_1182080172.unknown

_1179840628.unknown

_1170766897.unknown

_1170766559.unknown

_1170766047.unknown

_1170766219.unknown

_1170762908.unknown

_1170759607.unknown

_1170760378.unknown

_1170759294.unknown

_1170758936.unknown

_1170759058.unknown

_1170758649.unknown

_1170749975.unknown

_1170757916.unknown

_1170757958.unknown

_1170757713.unknown

_1170749600.unknown

_1170749708.unknown

_1170749488.unknown

_1134076456.unknown

_1170748596.unknown

_1170748947.unknown

_1170679364.unknown

_1170680361.unknown

_1114596158.unknown

_1114613652.unknown

_1132581749.unknown

_1114597198.unknown

_1114596147.unknown

