
11/04/17, 11:04Preview

Pagina 1 di 2about:blank

LTE eNB

mmWave eNB

UE
mmWave eNB

mmWave eNB

mmWave eNB

Internet

1

19.2 19.3 19.4 19.5 19.6

0

20

40

Time [s]

SI
N

R
[d

B
]

True SINR �

Estimated SINR �̂

Fig. 1: SINR evolution, with respect to a specific mmWave eNB in the network, whose samples are collected every D = 1.6 ms,
according to the measurement framework described in Section ??. Each sample is obtained by following the semi-statistical
channel model proposed in [?] and explained in this section. The red line is referred to the true SINR trace �, while the black
line is referred to its estimate �̄, after noise and a first-order filter are applied to the true SINR �.

Improved Handover Through Dual Connectivity

in 5G mmWave Mobile Networks
Michele Polese†, Marco Giordani†, Marco Mezzavilla⇧

Sundeep Rangan⇧, Michele Zorzi†

† University of Padova, Italy ⇧NYU Wireless, Brooklyn, NY, USA
emails: {polesemi, giordani, zorzi}@dei.unipd.it, {mezzavilla, srangan}@nyu.edu

Improved Handover Through Dual Connectivity in
5G mmWave Mobile Networks

Michele Polese*, Marco Giordani*, Marco Mezzavilla♢, Sundeep Rangan♢, Michele Zorzi*

Dual Connectivity (DC) architecture (LTE and
mmWave) for agile mobility management to
§ Track the UE SINR across multiple mmWave eNBs
§ Promptly react to outage
§ Provide more stable connectivity
§ Reduce the service interruption time

Objective

DC Architecture Main results

ns-3 simulator

§ UE is connected to LTE eNB and a mmWave
eNB at any given time

§ PDCP layer aggregation

§ Local coordinator (e.g., LTE eNB) collects
channel measurements and triggers user
association procedures every D ms

Optimal eNB-UE pair tracking

Faster mobility procedures

§ Fast Switching -> instantaneous switch to LTE
when all the mmWave eNBs are in outage

§ Secondary Cell Handover -> fast HO aided by
the LTE coordinator to avoid interactions with
the core network

§ NYU measurement based model + LOS/NLOS
transitions modeled with experimental traces of
blockage events

No service interruption

First evaluation of handover in mmWave with detailed
mmWave dynamic models + e2e protocol stack + DC architecture

§ Narrow green bars -> baseline with hard handover and single connectivity
§ Yellow and blue bars -> proposed DC architecture with two HO algorithms: fixed Time-to-Trigger (TTT) is the

traditional LTE handover and dynamic TTT adapts the TTT based on the SINR
2

1.6 12.8 25.6
0

20

40

Delay D [ms]

#
H

O
ev

en
ts

Fixed TTT
Dynamic TTT

(a) Number of handover events during Tsim seconds.

1.6 12.8 25.6
0.00

0.05

0.10

0.15

0.20

Delay D [ms]

R
lo
ss

Fixed TTT

Dynamic TTT

(b) UDP packet loss ratio.

Fig. 2: Average number of handover events and packet loss ratio, for different values of the delay D, for a fixed and dynamic
TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual connectivity
implementation. The RLC buffer size is B = 10 MB and the interarrival packet time is TUDP = 20 µs.

1.6 12.8 25.6
0.00

0.05

0.10

0.15

Delay D [ms]

La
te

nc
y

[s
]

Fixed TTT
Dynamic TTT

(a) Latency, for TUDP = 20 µs.

1.6 12.8 25.6
0.000

0.005

0.010

0.015

Delay D [ms]

La
te

nc
y

[s
]

Fixed TTT
Dynamic TTT

(b) Latency, for TUDP = 80 µs.

Fig. 3: Average latency, for different values of the delay D and the UDP packet interarrival time TUDP, for a fixed and dynamic
TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual connectivity
implementation. The RLC buffer size is BRLC = 10 MB.

1.6 12.8 25.6
0.00

0.20

0.40

Delay D [ms]

R
va

r

Fixed TTT
Dynamic TTT

(a) Variance/Mean ratio, for TUDP = 20 µs.

1.6 12.8 25.6
0.00

0.20

0.40

Delay D [ms]

R
va

r

Fixed TTT
Dynamic TTT

(b) Variance/Mean ratio, for TUDP = 80 µs.

Fig. 4: Average ratio Rvar, for different values of the delay D and the UDP packet interarrival time TUDP, for a fixed and
dynamic TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual
connectivity implementation. The RLC buffer size is BRLC = 10 MB.

2

1.6 12.8 25.6
0

20

40

Delay D [ms]

#
H

O
ev

en
ts

Fixed TTT
Dynamic TTT

(a) Number of handover events during Tsim seconds.

1.6 12.8 25.6
0.00

0.05

0.10

0.15

0.20

Delay D [ms]

R
lo
ss

Fixed TTT

Dynamic TTT

(b) UDP packet loss ratio.

Fig. 2: Average number of handover events and packet loss ratio, for different values of the delay D, for a fixed and dynamic
TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual connectivity
implementation. The RLC buffer size is B = 10 MB and the interarrival packet time is TUDP = 20 µs.

1.6 12.8 25.6
0.00

0.05

0.10

0.15

Delay D [ms]

La
te

nc
y

[s
]

Fixed TTT
Dynamic TTT

(a) Latency, for TUDP = 20 µs.

1.6 12.8 25.6
0.000

0.005

0.010

0.015

Delay D [ms]

La
te

nc
y

[s
]

Fixed TTT
Dynamic TTT

(b) Latency, for TUDP = 80 µs.

Fig. 3: Average latency, for different values of the delay D and the UDP packet interarrival time TUDP, for a fixed and dynamic
TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual connectivity
implementation. The RLC buffer size is BRLC = 10 MB.

1.6 12.8 25.6
0.00

0.20

0.40

Delay D [ms]

R
va

r

Fixed TTT
Dynamic TTT

(a) Variance/Mean ratio, for TUDP = 20 µs.

1.6 12.8 25.6
0.00

0.20

0.40

Delay D [ms]

R
va

r

Fixed TTT
Dynamic TTT

(b) Variance/Mean ratio, for TUDP = 80 µs.

Fig. 4: Average ratio Rvar, for different values of the delay D and the UDP packet interarrival time TUDP, for a fixed and
dynamic TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual
connectivity implementation. The RLC buffer size is BRLC = 10 MB.

2

1.6 12.8 25.6
0

20

40

Delay D [ms]

#
H

O
ev

en
ts

Fixed TTT
Dynamic TTT

(a) Number of handover events during Tsim seconds.

1.6 12.8 25.6
0.00

0.05

0.10

0.15

0.20

Delay D [ms]

R
lo
ss

Fixed TTT

Dynamic TTT

(b) UDP packet loss ratio.

Fig. 2: Average number of handover events and packet loss ratio, for different values of the delay D, for a fixed and dynamic
TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual connectivity
implementation. The RLC buffer size is B = 10 MB and the interarrival packet time is TUDP = 20 µs.

1.6 12.8 25.6
0.00

0.05

0.10

0.15

Delay D [ms]

La
te

nc
y

[s
]

Fixed TTT
Dynamic TTT

(a) Latency, for TUDP = 20 µs.

1.6 12.8 25.6
0.000

0.005

0.010

0.015

Delay D [ms]

La
te

nc
y

[s
]

Fixed TTT
Dynamic TTT

(b) Latency, for TUDP = 80 µs.

Fig. 3: Average latency, for different values of the delay D and the UDP packet interarrival time TUDP, for a fixed and dynamic
TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual connectivity
implementation. The RLC buffer size is BRLC = 10 MB.

1.6 12.8 25.6
0.00

0.20

0.40

Delay D [ms]

R
va

r

Fixed TTT
Dynamic TTT

(a) Variance/Mean ratio, for TUDP = 20 µs.

1.6 12.8 25.6
0.00

0.20

0.40

Delay D [ms]

R
va

r

Fixed TTT
Dynamic TTT

(b) Variance/Mean ratio, for TUDP = 80 µs.

Fig. 4: Average ratio Rvar, for different values of the delay D and the UDP packet interarrival time TUDP, for a fixed and
dynamic TTT HO algorithm. Narrow bars refer to a hard handover configuration, while wide colored bars refer to a dual
connectivity implementation. The RLC buffer size is BRLC = 10 MB.

DC enables smarter mobility management with
lower latency and smaller throughput variations

Number of switch/handover events PDCP layer latency Throughput variance/mean

*University of Padova, email: {polesemi, giordani, zorzi}@dei.unipd.it - ♢NYU Wireless, email: {mezzavilla, srangan}@nyu.edu

M. Polese, M. Giordani, M. Mezzavilla, S. Rangan, M. Zorzi, Improved Handover Through Dual Connectivity in 5G mmWave Mobile Networks, to appear in 2017 IEEE JSAC Special Issue on mmWave Communications

§ End-to-end simulator with full TCP/IP and 3GPP-like stacks

This work was partially sponsored by NIST under Award 70NANB17H166

