

國立臺北大學

資訊工程學系

Department of Computer Science and Information Engineering, NTPU

Chapter 4: Green Cellular Networks

Prof. Yuh-Shyan Chen

Department of Computer Science and Information
Engineering

National Taipei University

Global climate change/ The cause of global warming

- Global climate change

- The cause of global warming

growing need of energy

excessive use of electricity

wastage

cutting trees

Outline

1. Introduction
- 2. Measuring greenness**
- 3. Architecture**
- 4. Network planning**
- 5. System design**
6. Conclusion

Technical roadmap for Green Cellular Networks: A taxonomy graph

1. Introduction

- During the last decade, there has been tremendous growth in cellular networks market.
- The demand for **cellular data traffic** has also grown significantly in recent years.
 - With the introduction of [Android](#) and [iPhone](#) devices, use of ebook readers such as [iPad](#) and [HTC Flyer](#), and the success of social networking giants such as [Facebook](#).
 - The current wireless networks are mainly designed for **human to human (H2H) communication** mode, which means there are high requirements for mobility and human interactive experience such as call setup delay and quality of service (QoS).
- Mobile operators find meeting these new demands in wireless cellular networks inevitable, while they have to keep their costs minimum.

H2H communication

Cont.

- There are currently more than 4 million base stations (BSs) serving mobile users, each consuming an average of 25MWh per year.
- The number of BSs in developing regions are expected to almost double by 2012 as shown in Fig. 1.
- Information and Communication Technology (ICT) already represents around 2% of total carbon emissions.

Fig. 1. Growth in base stations in developing regions 2007-2012
(GSMA research)

Green Cellular Networks

- This trend has stimulated the interest of researchers in an innovative new research area called “**Green Cellular Networks**”.
- **European Commission** has recently started new **projects** within its seventh Framework Programme to address the energy efficiency of mobile communication systems, viz.
 - “Energy Aware Radio and NeTwork TecHnologies (**EARTH**)”
 - “Towards Real Energy-efficient Network Design (**TREND**)”
 - “Cognitive Radio and Cooperative strategies for Power saving in multi-standard wireless devices (**C2POWER**)”
- A typical cellular network consists of three main elements;
 - **A core network** that takes care of switching,
 - **BSs** providing radio frequency interface
 - **The mobile terminals** in order to make voice or data connections.

Global Green ICT Policy: Europe

Project	Organizer	Participants	Targets	Working Emphasis
EARTH	European Commission FP7 IP(3 years / 15 million)	European main mobile operators and research organizations	Mobile networks	<ul style="list-style-type: none"> • energy aware radio and network technology • energy-efficient deployment, architecture, adaptive management • multi-cell cooperation
OPERA-Net	CELTIC / EUREKA(3 years / 5 million)	European main mobile operators	Mobile networks	<ul style="list-style-type: none"> • heterogeneous broadband wireless network • mobile radio access network • link-level power efficiency, amplifier, test bed
GREEN-T	CELTIC(3 years / 6 million)	European main mobile operators	Mobile networks(particularly 4G)	<ul style="list-style-type: none"> • multi-standard wireless mobile devices • cognitive radio and cooperative strategies • QoS guarantee

Cont.

- “Green Radio” is a vast research discipline that needs to cover all the layers of the protocol stack and various system architectures.
- Figure 2 shows a breakdown of power consumption in a typical cellular network and gives us an insight into the possible research avenues for reducing energy consumption in wireless communications.

(a) Power consumption of a typical wireless cellular network [2](ref. therein)

(b) Power consumption distribution in radio base stations [3](ref. therein)

M2M Communication

- Machine to Machine (M2M) communications is seen as a form of data communications between entities that do not necessarily need any form of human intervention.
- It is different from current communication models in the sense that it involves new or different market scenarios, low cost and low effort, **a potentially very large number of communicating terminals**, and **small and infrequent traffic transmission** per terminal.
- M2M communications, or **machine-type communications (MTC)** as sometimes referred by the Third Generation Partnership Project (3GPP), is enabling a ubiquitous computing environment toward the pervasive Internet.

M2M communication

The air interface between LTE-advanced E-UTRAN and MTC device

Vehicular M2M communication

Cont.

- To address the challenge of increasing power efficiency in future wireless networks, possible technologies
 - Energy efficient wireless architectures and protocols
 - Efficient BS redesign
 - Opportunistic network access
 - Cognitive radio
 - Cooperative relaying
 - Heterogenous network deployment based on smaller cells
 - Smart grids

Green Cellular Network

- **Measuring Greenness**
- Architecture
- Network Planning
- System Design

Technical roadmap for Green Cellular Networks: A taxonomy graph

2. Measuring greenness

- **Facility-level** metrics
 - relates to high-level systems where equipment is deployed (such as datacenters, ISP networks etc.).
- **Equipment level** metrics
 - are defined to evaluate performance of an individual equipment.
- **Network level** metrics
 - assess the performance of equipments while also considering features and properties related to capacity and coverage of the network.

Trade-offs linked with **energy efficiency** and the **overall performance**

1. Introduction

- Four key trade-offs of **energy efficiency** with **network performance**
 - **Deployment** efficiency (balancing deployment cost),
 - **Spectrum** efficiency (balancing achievable rate),
 - **Bandwidth** (balancing the bandwidth utilized)
 - **Delay** (balancing average end-to-end service delay).

Relation between energy and performance

Table I. Some energy efficiency metrics

Metric	Type	Units	Description
PUE (Power Usage Efficiency)	Facility-Level	Ratio (≥ 1)	Defined as ratio of total facility power consumption to total equipment power consumption.
DCE (Data Center Efficiency)	Facility-Level	Percentage	Defined as reciprocal of PUE.
Telecommunications Energy Efficiency Ratio (TEER)	Equipment-Level	Gbps/Watt	Ratio of useful work to power consumption
Telecommunications Equipment Energy Efficiency Rating (TEEER)	Equipment-Level	$-\log\left(\frac{\text{Gbps}}{\text{Watt}}\right)$	$-\log\left(\frac{P_{\text{total}}}{\text{Throughput}}\right)$, where P_{total} is given by equation (1)
Energy Consumption Rating (ECR)	Equipment-Level	Watt/Gbps	Ratio of energy consumption over effective system capacity
ECR-Weighted (ECRW)	Equipment-Level	Watt/Gbps	Calculated the same way as ECR except energy consumption is now calculated as $0.35E_f + 0.4E_h + 0.25E_i$, where each term corresponds to energy consumption in full load, half load and idle modes.
ECR-variable-load (ECR-VL)	Equipment-Level	Watt/Gbps	Average energy rating in a reference network described by an array of utilization weights [16].
ECR-extended-idle (ECR-EX)	Equipment-Level	Watt/Gbps	Average energy rating in a reference network, where extended energy savings capabilities are enabled [16].
Performance Indicator in rural areas (PI_{rural})	Network-Level	km^2/Watt	Ratio of total coverage area to power consumed at site as given by eq. (3)
Performance Indicator in urban areas (PI_{urban})	Network-Level	users/Watt	Ratio of number of subscribers to power consumed at the site as given by eq. (4)

Green Cellular Network

- Measuring Greenness
- **Architecture**
- Network Planning
- System Design

Technical roadmap for Green Cellular Networks: A taxonomy graph

Architecture

Energy Savings in Base Stations

- Minimizing BS energy consumption
 - o Improvements in Power Amplifier
 - o Power Saving Protocols
- Energy-Aware Cooperative BSs
 - o Network self-organizing techniques
 - o Cell zooming
- Using Renewable Energy Resources
 - o Sustainable biofuels
 - o Solar energy
 - o Wind energy
- Other ways to reduce BS power usage
 - o Reducing the number of BSs
 - o Architectural changes in BSs

3. Architecture

- **Minimizing BS energy consumption**
 - Improvements in Power Amplifier
 - Power Saving Protocols
- **Energy-Aware Cooperative BSs**
 - Network self-organizing techniques
 - Cell zooming

Architecture: energy savings in base station

- The number of worldwide cellular BSs has increased from **a few hundred thousands** to many **millions** within a last couple of years.
 - Each BS can increase up to **1,400** watts and energy costs per BS can reach to **\$3,200** per annum with a carbon footprint of **11 tons** of CO₂.

Cont.

- BS equipment manufacturers have begun to offer a number of cost friendly solutions to reduce power demands of BSs and to support **off-grid BSs** with **renewable** energy resources.
 - Nokia Siemens Networks Flexi Multiradio Base Station, Huawei Green Base Station and Flexenclosure Esite solutions are examples of such recent efforts.

■ Minimizing BS energy consumption

- The energy consumption of a typical BS can be reduced by improving the **BS hardware design** and by including *additional software and system* features to balance between energy consumption and performance.
- Some typical system features to improve BS energy efficiency are to **shut down BS** during low traffic or cell **zooming**.

■ Improvements in power amplifier

- **Radio** consumes more than 80% of a BS's energy requirement, of which power amplifier (PA) consumes almost 50%.
 - 80-90% of that is wasted as heat in the PA, and which in turn requires air-conditioners, adding even more to the energy costs.
- The **total efficiency** of a **currently deployed amplifier**, which is the ratio of **AC power input** to **generated RF output power**, is generally in anywhere in the range from **5% to 20%**.

■ MIMO antennas

- With the high data requirements, although BSs and mobile units (MU) employing newer hardware (such as **multiple-input and multiple-output** (MIMO) antennas) increase spectral efficiency allowing **to transmit more data with the same power**
 - Power consumption is still a significant issue for future high speed data networks and they require energy conservation both in the hardware circuitry and protocols.

Power saving protocol in the **mobile handset**

- A fairly intuitive way to save power is to **switch off** the transceivers whenever there is no need to transmit or receive.
- The LTE standard utilizes this concept by introducing power saving protocols such as **Discontinuous Reception (DRX)** and **Discontinuous Transmission (DTX)** modes for the **mobile handset**.
 - **DRX** and **DTX** are methods to momentarily power down the devices to save power while remaining connected to the network with reduced throughput.
 - The device negotiates with the BS and the BS will not schedule the user for transmission or reception **when the radio is off**.

Power saving protocol in the BSs ?

- Power saving protocols for BSs have not been considered in the current wireless standards.
 - The traffic per hour in a cell varies considerably over the time and BSs can regularly be under low load conditions, especially during the nighttime.
- In future wireless standards, **energy saving potential of BSs needs to be exploited by designing protocols to enable sleep modes in BSs.**

■ Energy-aware **cooperative** BS power management

- During **daytime**, traffic load is generally higher in office areas compared to residential areas, while it is the other way around during the night.
- There will always be some cells under **low traffic load**, while some others may be under **heavy traffic load**.
- **A static cell size** deployment is not optimal with fluctuating traffic conditions.
 - For next generation cellular networks based on micro-cells and pico-cells and femtocells, such fluctuations can be very serious.

Cell-Breathing

- While limited cell size adjustment called “**cell-breathing**” currently happens in currently deployed **CDMA** networks
- A cell under **heavy traffic load** or interference **reduces** its size through power control and the mobile user is handed off to the neighbouring cells

Self-organizing networks (SON)

- Such concepts of **self-organizing networks (SON)** have been introduced in 3GPP standard (3GPP TS 32.521)
 - Add network management and intelligence features so that the network is able to optimize, reconfigure and heal itself in order to reduce costs and improve network performance and flexibility.
- Using the numerical results, the energy savings can be obtained (of the order of **20%**, and above) by selectively reducing the number of active cells that are under low load conditions.

Cell Zooming

- Some researchers introduced the notion of **energy partitions** which is the associations among **powered-on** and **powered-off** BSs, and use this notion as the basis of rearranging the energy configuration.
- A similar but even more flexible concept called “**Cell Zooming**”
- Cell zooming is a technique through which BSs **can adjust the cell size according to network or traffic situation**, in order to balance the traffic load, while reducing the energy consumption.

Techniques to implement cell zooming

Green Cellular Network

- Measuring Greenness
- Architecture
- **Network Planning**
- System Design

Technical roadmap for Green Cellular Networks: A taxonomy graph

4. Network planning:

- Macro-cells
- Micro-cells
- Pico-cells

Heterogeneous network deployment

- The exponential growth in demand for higher data rates and other services in wireless networks **requires a more dense deployment of base stations** within network cells.
- The conventional **macro-cellular network** deployments **are less efficient**, it may not be economically feasible to modify the current network architectures.
- Macrocells are generally designed to **provide large coverage** and are **not efficient to providing high data rates**.
- One way to make the cellular networks more power efficient in order to sustain high speed data-traffic is **by decreasing the propagation distance** between nodes, hence **reducing the transmission power**.

Small-Cell Networks

- Cellular network deployment solutions based on **smaller cells** such as **micro**, **pico** and **femto-cells** are very promising in this context.
- A typical **heterogeneous network** deployment is shown in the next figure.

Fig . A typical heterogeneous network deployment

Micro/pico cell

- A micro/pico cell is a cell in a mobile phone network served by a **low power cellular BS** that covers a **small area** with **dense traffic** such as a shopping mall, residential areas, a hotel, or a train station.
- A typical range of a micro/pico cell is in the order of few hundred metres.
- Femtocells are designed to serve much smaller areas such as private homes or indoor areas.
- The range of femtocells is typically only a few, metres and they are generally wired to a private owners' cable broadband connection or a home digital subscriber line (DSL).

Femtocell

Cont.

- **Smaller cells because of their size are much more power efficient** in providing broadband coverage.
- A typical femtocell might only have a 100mW PA, and draw **5W** total compared to a **5KW** that would be needed to support macrocell.
- A jointly macrocell/picocell network can reduce the energy consumption of the network by up to **60%** compared to a network with macro-cells only.

Green Cellular Network

- Measuring Greenness
- Architecture
- Network Planning
- **System Design**

國立臺北大學

資訊工程學系

Department of Computer Science and Information Engineering, NTPU

Technical roadmap for Green Cellular Networks: A taxonomy graph

System Design

Enabling Technologies

- Green Comm. via Cognitive Radio
- Green Comm. via Cooperative Relays
 - Fixed relays
 - User cooperation

Energy Efficiency in Future Generation Wireless Systems

- Low Energy Spectrum Sensing
- Energy-Aware MAC & Green Routing
- Energy-Efficient Resource Management
- Cross-Layer Design & Optimization
- Uncertainty Issues

5. System Design

- **Enabling Technologies**

- Green Comm. via Cooperative Relays
 - Fixed relays
 - User cooperation
- Green Comm. via Cognitive Radio

- **Energy Efficiency in Future**

- Generation Wireless Systems
- Low Energy Spectrum Sensing
- Energy-Aware MAC & Green Routing
- Energy-Efficient Resource Management
- Cross-Layer Design & Optimization
- Uncertainty Issues

■ Cooperative Relays to deliver green communication

- Enabling green communication via **fixed** relays
- Green communications in cellular networks via **user cooperation**

■ Enabling green communication via **fixed** relays

- Installing new BSs in order to have a higher BS density can be **very expensive**.
- We can install **relays** instead of new BSs, which is economically advantageous, and does not introduce much complexity to the network.
 - Relays need not be as high as BSs, because they are supposed to cover a smaller area with a lower power.
 - Relays can be wirelessly connected to a BS, instead of being attached to the backhaul of the network by wire using a complicated interface.

BS, RS, and respective “hexagonal” coverage areas.

■ Green communications in cellular networks via **user cooperation**

- **User cooperation** was first introduced, and has been shown that not only it **increases the data rate**, but also the system is **more robust**.
- **Energy efficiency** issues of user cooperation render this paradigm unappealing in wireless mobile networks.
- **Increased rate** of one user **comes at the price of the energy consumed by another user acting as a relay**.
- The limited battery life time of mobile users in a mobile network leads to **selfish users** who do not have incentive to cooperate.

Partner selection and cooperation

Cont.

- In a very recent work by Nokleby and Aazhang, this fundamental question has been posed: **whether or not user cooperation is advantageous from the perspective of energy efficiency.**
 - A game-theoretic approach is proposed to give **users** incentive to act as **relays** when they are **idle**, and it is shown that user cooperation has the potential of simultaneously **improving** both **user's bits-perenergy efficiency** under different channel conditions.
- **User cooperation** in which **selfish users** find cooperation favourable to their energy concerns, has recently been considered, but still is an open question.

Adaptive technologies for hybrid ad-hoc/cellular network architecture (Ahmed Barnawi)

- International Journal of Ad Hoc and Ubiquitous Computing, 2011.

- Barnawi, A. and Gardiner, J. (2009) *Method and Apparatus for Supporting Ad-Hoc Networking Over UMTS Protocol*, patent, **United States Patent** Application 20090040985, **12/02/2009**.

Our Result: A Cross-Layer **Partner**-Assisted Handoff Scheme in IEEE 802.16e

- Wireless Communication and Mobile Computing, Vol. 11, Issue 4, pp. 522-541, April 2011. (Yuh-Shyan Chen *et al.*)

VC-MAC: A Cooperative MAC Protocol in Vehicular Networks

- IEEE Transactions on Vehicular Technology, vol. 58, no. 3, pp. 1561–1571, 2009.

■ Energy Saving for E-UTRAN (3GPP LTE)

- The 3GPP TS 36.927 (release 10) defines potential solutions for **energy saving for E-UTRAN**
- Indicates that the cell can be **totally switched off** during the energy saving (ES) procedure.
- The ES procedure may be triggered in case of the light traffic or no traffic.
 - Since there are thousands of femtocells within a macrocell area, the femtocell deployments may increase energy consumption except for the case of low femtocell/user densities and the use of femtocells with “idle” mode.

Inter-eNB scenario 1

In general, inter-eNB energy saving mechanisms should preserve the basic coverage in the network.

E-UTRAN Cell C, D, E, F and G are covered by the E-UTRAN Cell A and B. Here, Cell A and B have been deployed to provide basic coverage, while the other E-UTRAN cells boost the capacity. When some cells providing additional capacity are no longer needed, they may be **switched off** for **energy optimization**. Both the continuity of LTE coverage and service QoS is guaranteed.

Inter-eNB scenario 2: **Case 1**

At **off-peak** time, energy saving cells may enter dormant mode, while the basic coverage is provided by **one cell** (case 1)

Inter-eNB scenario 2: **Case 2**

At **off-peak** time, energy saving cells may enter dormant mode, while the basic coverage is provided by **several compensation cells** (case 2).

■Power Saving in Large-Scale Femto-Cell Deployment

ABIresearch®

- According to the prediction of ABI Research, **more than 36 million femtocells** are expectedly deployed around the world by the end of 2012.
- As **large-scale femto-cell deployment** can result in significant energy consumption, an energy saving procedure that allows femtocell BS to completely **turn off** its transmissions and processing when not involved in an active call.
 - Depending on the voice traffic model, this mechanism can provide an average power saving of 37.5% and for a high traffic scenario, it can achieve five times reduction in the occurrence of mobility events, compared to a fixed pilot transmission.

Femtocell hardware

Two-tier macrocell-femtocell networks

- A hierarchical radio access network which is a two-tier macrocell/femtocell network. The macrocell base station refers to **MBS** and the femtocell base station refers to **FBS** in the two-tier cellular networks.

Illustration of noise rise measured at the femtocell

Flowchart of the IDLE mode procedure

Our Result: A Green Handover Protocol in Two-Tier OFDMA Macrocell-Femtocell Networks

(is submitted to IEEE WCNC 2012)

■ Green communication via **cognitive radio**

- Bandwidth efficiency has been always a crucial concern for wireless communication engineers, and there exist a rich literature on this matter, resulting in **bandwidth efficient systems**, but **not always considering power efficiency**.
- It has been realized that the allocated spectrum is highly underutilized, and this is where Cognitive Radio comes into the picture.
 - The main purpose of Cognitive Radio is to collect information on the spectrum usage and to **try to access the unused frequency bands intelligently**, in order to compensate for this spectrum underutilization.

Our Result: A Cross-Layer Protocol of Spectrum Mobility and Handover in Cognitive LTE Networks

Published at Simulation Modelling Practice and Theory, 2011.

資訊工程學系

Department of Computer Science and Information Engineering, NTPU

Our Result: A Spectrum-Aware Routing in DOFDM-Based Cognitive Radio Ad-Hoc Networks

(is submitted to IEEE WCNC 2012)

How CR can reduce power consumption ?

- The question is why using spectrum more efficiently is important and **how it can reduce power consumption** ?
 - The answer lies under Shannon's capacity formula, where we can see the trade-off between the **bandwidth** and **power**.
 - The capacity increases linearly with bandwidth, but only logarithmically with power.

THEOREM 2: Let P be the average transmitter power, and suppose the noise is white thermal noise of power N in the band W . By sufficiently complicated encoding systems it is possible to transmit binary digits at a rate

$$C = W \log_2 \frac{P + N}{N} \quad (19)$$

with as small a frequency of errors as desired. It is not possible by any encoding method to send at a higher rate and have an arbitrarily low frequency of errors.

- To **reduce power**, we should **seek for more bandwidth**
- **Manage the spectrum optimally and dynamically**
 - This falls into the scope of Cognitive Radio.

Cont.

- Up to **50%** of power can be saved
 - if the operator dynamically manages its spectrum by activities such as dynamically moving users into particularly active bands from other bands,
 - or the sharing of spectrum to allow channel bandwidths to be increased.
- Efficient spectrum usage is not the only concern of **Cognitive Radio**.
 - In the original definition of Cognitive Radio by J. Mitola, every possible parameter measurable by a **wireless node** or **network** is taken into account (Cognition) so that **the network intelligently modifies its functionality (Reconfigurability) to meet a certain objective**.

Cont.

- One of these objectives can be **power saving**. It has been shown in recent works that structures and techniques based on cognitive radio reduce the energy consumption, while maintaining the required quality-of-service (QoS), under various channel conditions.
- Due to the **complexity** of these proposed algorithms, still vendors find it unappealing to implement these techniques.
- A **roadway** to future would be striving for more feasible, less complex, and less expensive schemes within the scope of Cognitive Radio.

Benefits of Cognitive Radios for Green Wireless Communications

- According to the FCC (FCC NPRM, Dec 17, 2003, ET-03-108), “***A cognitive radio is a radio that can change its transmitter parameters based on interaction with the environment in which it operates.***”

To consume only when necessary” (spectrum, energy, hardware)

Cognitive femtocell network

■ Low-energy spectrum sensing

- The use of cognitive radio technology requires frequent sensing of the radio spectrum and processing of the sensor data which would require additional power.
 - They are highly complex and need significant processing power. Therefore, design of **low-complexity** cyclostationary detectors needs to be investigated.
 - **Cooperative spectrum sensing** improves the sensing performance by using the spatial diversity between various sensors.
 - Cooperative sensing would also increase the signaling overhead and thus, energy consumption.
 - By taking into consideration the power consumed for sensing, processing and transmitting sensing data, we need to find conditions under which cooperative sensing is more energy efficient in order to achieve a certain sensing performance.

■ Energy-aware medium access control

- Medium access control (MAC) in **cooperative** and **cognitive** wireless systems introduces a number of new challenges unseen in traditional wireless systems.
- Coordinating medium access in presence of **multiple relays** with different channel qualities requires a much more agile and adaptive MAC in cooperative systems.
- In **cognitive radio** systems, sensing accuracy, duration and time varying availability of primary user channels are some of the factors affecting the MAC design.

■ Green routing

- Most of the research on joint **routing** and **spectrum allocation** does not take into account power efficiency constraints directly.
- Throughput maximization via routing-driven spectrum allocation can be interpreted as power efficiency, since more throughput is achieved using the same amount of power.

Routing Over Low power and Lossy networks (ROLL)

6. Design

- There has already been a paradigm shift from early flooding-based and hierarchical protocols to geographic and self-organizing coordinate-based routing solutions
- Internet Engineering Task Force (IETF) **Routing Over Low power and Lossy networks (ROLL)** working group is in process of standardization of **Routing Protocol** for **Low power and lossy networks (RPL)**

Low-power and lossy networks connect the Internet of Things to the existing IP-based network architecture.

Conclusion

- This talk addresses the **energy efficiency** of cellular communication systems, which is becoming a major concern for network operators to not only **reduce the operational costs**, but also to **reduce their environmental effects**.
- This talk briefly discusses some **current technology** with respect to some aspects related to **green communications**.

Homework #4:

1. Describe energy saving architecture in Base Stations.
2. Describe the energy saving techniques in Green Communication.
3. Why cognitive radio technique can reduce the power consumption?