
Contents

1	The road to 5G – visions and challenges	1
<i>Angeliki Alexiou</i>		
1.1	A vision for 5G (in a nutshell)	1
1.2	Key disruptive system concept trends	3
1.3	Performance limitations, new design principles, and three paradigm shifts	4
1.4	Critical usage scenarios in 5G	8
1.4.1	Crowded local access	9
1.4.2	Bursty IoT	9
1.4.3	Ultra-reliable and low latency communications	9
1.5	This book: motivation and structure	10
References		14
2	New 5G air interface: challenges for efficient multi-service coexistence for 5G below 6 GHz	17
<i>Frank Schaich, Salah El Ayoubi, Berna Sayrac, Gerhard Wunder, Martin Schubert and Andreas Georgakopoulos</i>		
2.1	Introduction	18
2.1.1	Chapter contributions	19
2.2	Core services and their associated KPIs	19
2.2.1	Core services	19
2.2.2	Key performance indicators	21
2.2.3	KPI relevance to core services	23
2.3	Use cases from the 5G literature	23
2.3.1	Use cases from METIS/METIS-II projects	23
2.3.2	NGMN use cases	24
2.3.3	3GPP SMARTER SI use cases	26
2.4	The 5G use cases from FANTASTIC-5G	27
2.4.1	Detailed 5G use cases for RAN design	27
2.4.2	Selected FANTASTIC-5G use cases	27
2.5	Challenges for 5G design below 6 GHz	46
2.5.1	Design methodology	46
2.5.2	Service integration drivers	47
2.5.3	Link level challenges	48
2.5.4	System level challenges	50

2.6 System-level evaluation of technical components	50
2.7 Conclusions	52
Acknowledgement	53
References	53
3 New quasi-deterministic approach to channel modeling in millimeter-wave bands	55
<i>Alexander Maltsev, Andrey Pudeyev and Ilya Bolotin</i>	
3.1 Introduction	55
3.2 Q-D channel modeling approach	57
3.3 Millimeter-wave channel experimental measurements and results interpretation	58
3.3.1 Experimental measurement description and results	59
3.3.2 Experimental results interpretation	67
3.4 Quasi-deterministic approach for millimeter-wave channel modeling	73
3.4.1 General structure of Q-D channel model	74
3.4.2 Deterministic rays (D-rays) modeling	76
3.4.3 Statistical random rays (R-rays) modeling	83
3.4.4 Random reflection R-ray generation	84
3.4.5 Intra-cluster structure	84
3.4.6 Blockage modeling	86
3.4.7 Channel mobility modeling and impact	88
3.5 Q-D channel models implementation	90
3.5.1 University campus access channel model	91
3.5.2 Street canyon access channel model	93
3.5.3 Hotel lobby access channel model	94
3.5.4 Backhaul channel models	98
3.5.5 Device to device channel models	98
3.6 Conclusion	99
References	100
4 Large-scale antenna systems	105
<i>Christos Masouros and Adrian Garcia-Rodriguez</i>	
4.1 Promises and challenges of LSAS	106
4.1.1 LSAS promises	107
4.1.2 LSAS challenges	113
4.2 LSAS channel models and propagation aspects	122
4.2.1 Theoretical LSAS channel models	122
4.2.2 Mutual coupling characterisation	126
4.2.3 Measurement campaigns and LSAS-specific channel models	128
4.3 LSAS: system design and optimisation	128
4.3.1 Reduced RF-chain implementations	128
4.3.2 Energy efficiency optimisation	133
4.3.3 Network architectures and distributed LSAS	134

4.4 Concluding remarks	136
Acknowledgements	136
References	136
5 Effects of densification and randomness of infrastructure deployment in cellular networks	147
<i>Stelios Stefanatos, Antonis G., Gotsis and Angeliki Alexiou</i>	
5.1 Introduction	147
5.1.1 Infrastructure densification in future cellular networks	147
5.1.2 Analytical modeling of future cellular networks	148
5.1.3 Purpose and organization of the chapter	149
5.2 Review of homogeneous Poisson point processes	150
5.2.1 Fundamental properties	150
5.2.2 Computation of functionals	151
5.2.3 Conditioning, stationarity, and ergodicity	152
5.3 System model and performance metrics	154
5.3.1 System model	154
5.3.2 System performance metrics	157
5.3.3 AP–UE association schemes	160
5.4 SIR performance analysis	162
5.4.1 Fully loaded network: downlink	162
5.4.2 Fully loaded network: uplink	168
5.4.3 Lightly loaded network	171
5.5 User rate performance analysis	176
5.5.1 Degrees of freedom distribution	176
5.5.2 User rate CDF and system design issues	179
5.5.3 System design	181
5.6 Conclusion	185
Appendix A	186
A.1 Derivation of (5.18)	186
A.2 Derivation of (5.24)	188
References	188
6 Wireless device-to-device (D2D) links for machine-to-machine (M2M) communication	193
<i>Nuno K. Pratas and Petar Popovski</i>	
Abstract	193
6.1 Introduction	193
6.1.1 Key concepts in D2D communication	194
6.1.2 How can D2D help MTC?	195
6.1.3 Chapter organization	198
6.2 Underlay D2D links	198
6.2.1 Underlay signal model	199
6.2.2 Optimal underlay decoding	200
6.2.3 Sub-optimal underlay decoding	203

6.3	Underlay proximity discovery	204
6.3.1	Network-controlled proximity discovery overview	206
6.3.2	System model	207
6.3.3	Analysis	208
6.3.4	Numerical results and discussion	212
6.3.5	Remarks	213
6.4	Underlay direct communications	214
6.4.1	Analysis of topology A	214
6.4.2	Analysis of topology B	216
6.5	Conclusion	218
	Acknowledgements	219
	References	219
7	Caching in large wireless networks	223
	<i>Georgios Paschos and Marios Kountouris</i>	
7.1	Introduction	223
7.2	Sustainable multihop wireless networks with caching	225
7.2.1	System model	225
7.2.2	Multihop capacity optimization: relaxation and rounding	227
7.2.3	Asymptotic laws for Zipf popularity	231
7.2.4	Scaling laws for constant cache size K	232
7.2.5	Scaling the cache size $K \rightarrow \infty$	233
7.2.6	Discussion about the sustainability of wireless caching networks	234
7.3	Cache-enabled small cell networks	235
7.3.1	Cache-enabled SCNs with local user interest correlation	235
7.3.2	D2D caching vs. small cell caching	242
7.4	Research challenges for wireless caching	253
7.4.1	Modelling the requests in wireless networks	253
7.4.2	Coded caching for broadcast medium exploitation	254
7.4.3	Cooperative caching models	255
7.4.4	Advanced spatial models	255
	References	255
8	Full duplexing	261
	<i>Kari Rikkinen, Markku Juntti, Visa Tapio, Ari Pouttu, Björn Debaillie, Cristina Lavin and Mir Ghoraiishi</i>	
8.1	Introduction	261
8.2	FD wireless transmission in 5G—scenarios and challenges	263
8.2.1	Full-duplex deployment scenarios	263
8.2.2	Full-duplex link budget and transceiver challenges	264
8.2.3	MAC protocol design challenges	267

8.3	Full-duplex transceiver	268
8.3.1	General	268
8.3.2	RF/analogue and antenna solutions for compact form factor devices	269
8.3.3	Digital baseband solutions for full-duplex transceiver	276
8.3.4	Prototype transceiver design and testing	279
8.3.5	Multiple antenna full-duplex systems	282
8.4	Full-duplex transmission in wireless networks	285
8.4.1	General	285
8.4.2	Full-duplex transmission in small area radio communication systems	286
8.5	Summary	296
	References	297
9	Decoupled uplink and downlink access in heterogeneous networks	305
	<i>Hisham Elshaer, Maria A. Lema, Toktam Mahmoodi and Mischa Dohler</i>	
9.1	Introduction	305
9.2	HetNets challenges in 4G networks	306
9.2.1	Radio planning challenges in HetNets	306
9.2.2	Strategies for improvements in HetNets	308
9.2.3	Decoupling as a solution	310
9.3	Simulation setup	310
9.4	Performance evaluation	311
9.4.1	Coverage and capacity	312
9.4.2	Reliability and load balancing	315
9.4.3	Interference behaviour	316
9.5	Interoperability of DUDe with 4G and 5G features	318
9.5.1	Inter-band carrier aggregation	318
9.5.2	Cooperative multi-point	319
9.5.3	Millimetre wave	319
9.5.4	Different duplexing techniques	321
9.6	Enabling radio access network architectures for decoupling	321
9.6.1	Network procedures	322
9.6.2	DUDe with assisting connections	322
9.6.3	User plane bearer split for DUDe	323
9.6.4	Centralized solution	325
9.6.5	On the road to 5G-based architectures	325
9.7	DL/UL challenges and opportunities for higher layers	327
9.7.1	Effect of UL on the performance of higher layers	327
9.7.2	DL and UL, joint and decoupled	333
9.8	Conclusions	336
	References	336

10 Wireless networks virtualization	341
<i>Chih-Lin I, Jinri Huang, Changming Bai, Ran Duan and Rongwei Ren</i>	
10.1 Introduction	341
10.2 Virtualization basics	342
10.3 Cloud RAN virtualization and its challenges	344
10.3.1 C-RAN basic	344
10.3.2 Challenges on C-RAN virtualization	346
10.4 Key technologies and solutions to RAN virtualization	346
10.4.1 Enhancement on host Linux	347
10.4.2 VM communication improvement	349
10.4.3 Real time enhancement	350
10.4.4 Live migration	351
10.4.5 Network acceleration	352
10.4.6 Container	353
10.4.7 CAT/CMT	354
10.4.8 Support of OpenStack	354
10.5 Proof-of-Concept development of virtualized RAN	354
10.5.1 Virtualized RAN demo system	354
10.5.2 Test results	357
10.6 Conclusion	360
Acknowledgements	361
References	361
11 Licensed shared access (LSA) and three-tier spectrum sharing models: regulation, business and technology perspectives	363
<i>Marja Matinmikko, Seppo Yrjölä, Miia Mustonen, Petri Ahokangas and Kari Horneman</i>	
Abstract	363
11.1 Introduction	363
11.2 Spectrum sharing	364
11.2.1 Spectrum access models and perspectives to sharing	364
11.2.2 Spectrum sharing concepts	366
11.3 Technical approaches	368
11.3.1 LSA technical aspects	368
11.3.2 CBRS technical aspects	369
11.4 Sharing model status in regulation and standardization	371
11.4.1 LSA	371
11.4.2 CBRS	372
11.5 Business considerations	374
11.5.1 LSA business aspects	376
11.5.2 CBRS business aspects	377

11.6 Results	380
11.6.1 LSA reference implementation	380
11.6.2 LSA performance evaluation	384
11.7 Future outlook and conclusions	385
References	386
12 Epilogue: wireless beyond 5G	389
<i>Angeliki Alexiou</i>	
12.1 A vision for wireless beyond 5G	389
12.2 Expectations and challenges for wireless beyond 5G	390
Index	393