

Resource Allocation and Interference Management in OFDMA-based VLC Networks[☆]

Marwan Hammouda^{a,*}, Anna Maria Vegni^b, Harald Haas^c, Jürgen Peissig^a

^a*Institute of Communications Technology, Leibniz Universität Hannover, 30167 Hannover, Germany. Email: {marwan.hammouda, and peissig}@ikt.uni-hannover.de.*

^b*Department of Engineering, Roma TRE University, 00146 Roma, Italy. Email: annamaria.vegni@uniroma3.it.*

^c*Institute for Digital Communications, Li-Fi Research and Development Centre, the University of Edinburgh, Edinburgh, UK, EH9 3JL. Email: h.haas@ed.ac.uk.*

Abstract

Resource allocation and interference management are two main issues that need to be carefully addressed in visible light communication (VLC) systems. In this paper, we propose a resource allocation scheme that can also handle the inter-cell interference in a multi-user VLC system that employs orthogonal frequency division multiple access (OFDMA). Particularly, we suggest dividing the cell coverage into two non-overlapping zones and performing a two-step resource allocation process, in which each step corresponds to a different level of allocating resources, i.e., zone and user levels. We initially define both zones in terms of the physical area and the amount of allocated resources and we investigate the impact of illumination requirements on defining both zones. Through simulations, we evaluate the performance of the proposed scheme in terms of the area spectral efficiency and the fairness level between the two zones. We show that both performance measures can be potentially enhanced by carefully setting a certain design parameter that reflects the priority level of the users located in the region around the cell center, denoted as Zone 0, in terms of the achievable rate. We further eventuate the system performance in a realistic transmission

[☆]This work was supported by the German Research Foundation (DFG) – FeelMaTyc (329885056).

*Corresponding author

Email address: marwan.hammouda@ikt.uni-hannover.de (Marwan Hammouda)

scenario using a simulation tool.

Keywords: Visible Light Communications, OFDMA, fairness, LiFi, spotlighting, inter-cell interference

1. Introduction

The increasing demand for wireless data has been observed by many studies. Recently, Cisco systems reported 2.5 exabytes of global mobile data traffic per month at the end of 2014, which is expected to further increase 9-fold by 2019 [1]. This rapid increase in the wireless traffic has motivated many researchers to find new technologies that are capable of meeting the required bandwidth, and two potential solutions have been mainly proposed. The first solution is based on a more efficient utilization of the currently used radio frequency (RF) spectrum, which suffers from the underutilization problem since the majority of this spectrum is licensed. In this context, cognitive radio (CR) has been proposed as a solution to improve the spectrum utilization by allowing unlicensed users to access the spectrum under some constraints [2]. On the other hand, the second solution suggests expanding the existing spectrum by working in new frequency bands. In this regard, the millimeter wave (mmWave) range *i.e.*, [30, 300] GHz [3], and the optical spectra [4, 5, 6, 7, 8, 9, 10, 11] are promising candidates due to their wide bandwidths that can support high data transmissions.

Recently, the noticeable advances in white light emitting diodes (LEDs) technology motivated utilizing the visible light spectrum for data transmission along with the white LEDs main function of illumination [6, 7, 8, 9, 10, 11]. In addition to providing the required bandwidth, using white LEDs for data transmission has many advantages over the RF technology. For example, they are cheap, energy efficient and no extra infrastructure is needed since white LEDs would be already installed for lighting. Furthermore, using white LEDs for data transmission would inherently ensure data security since light does not propagate through walls.

To further increase the spectral efficiency of VLC systems, orthogonal frequency division multiplexing (OFDM) modulation scheme is widely used [12, 13, 14, 15]. Employing the OFDM scheme has another fundamental advantage that the commonly known OFDM multiple access (OFDMA) scheme can be readily applied to serve multiple users simultaneously by dividing bandwidth and power resources among those users. This is indeed a critical requirement in typical indoor places like offices, airports, and hospitals, where multiple users within the VLC cell are expected to be simultaneously active. Consequently, the problem of allocating the available (and limited) bandwidth and power resources among the existing users becomes an issue that should be well handled in order to optimize the system performance. This problem has been addressed by many researchers and different *resource allocation (RA)* approaches have been investigated [16, 17, 18, 19, 20, 21, 22]. For instance, Soltani *et al.* in [16] investigate different OFDMA scheduling schemes based on the subcarrier clustering, which can significantly reduce the feedback information sent by users. In addition, Bykhovsky and Arnon in [17] propose an algorithm to manage the interference-constrained subcarrier reuse among different transmitters and power allocation among different subcarriers in a heuristic way. Moreover, Mondal *et al.* in [18] develop a joint power and subcarrier allocation scheme to maximize the system throughput under signal-to-interference-and-noise ratio constraint. In addition, Jin *et al.* in [20] investigate an RA optimization problem applying proportional fairness, while satisfying specific statistical delay constraints. Finally, Chowdhury *et al.* in [22] propose a QoS-based resource allocation scheme in which traffic classes with higher QoS needs are allocated more resource than other classes with lower needs. However, the authors assume that the transmission priority is decided by higher layer protocols in the communication system and different users with the same data class are treated the same regardless of their locations.

In typical indoor scenarios, adjacent access points normally overlap in order to illuminate the entire indoor space. Subsequently, inter-cell interference is a serious factor that can potentially degrade a VLC network performance. This ob-

servation was the key motivation behind many studies that extensively explored interference mitigation techniques for VLC networks [23, 24, 25, 26, 27, 28, 29]. In this context, Ghimire and Haas in [23] considered an aircraft cabin environment and proposed a self-organising interference management scheme based on the busy burst (BB) protocol, which introduces an additional signaling overhead. Motivated by the known concept of the fractional frequency reuse (FFR) in cellular RF systems, see e.g., [30, 31], Chen *et al.* in [24] applied the FFR concept in a VLC attocell network. The authors demonstrated a significant improvement over a benchmark system with full frequency reuse scheme in terms of the downlink signal-to-interference-plus-noise ratio and the cell edge spectral efficiency. Subsequently, the same approach was examined in downlink cooperative schemes in [25, 26]. Further, Huynh *et al.* in [28] proposed using two LED sources with different viewing angles in the optical access point and employing soft frequency reuse (SFR) to mitigate inter-cell interference. In addition, Chen *et al.* [29] propose a coalition formation framework for interference management in VLC networks, so that VLC access points are designed to self-organize into cooperation coalitions for interference cancellation in orthogonal time or frequency domain. Finally, the authors in [32, 33, 34] proposed and evaluated different coordinated multi-point (CoMP) transmission scenarios in which the VLC access points coordinate their transmissions to serve multiple users simultaneously.

In this paper, we explore the resource allocation and interference mitigation problems of an OFDMA-based VLC network, and we propose a certain geometrical design that is capable of handling both problems. Different than the aforementioned literature studies, we propose a two-step resource allocation algorithm in which each step corresponds to a different level of the resource allocation process. This paper is an extended version of a previous work [35], where we initially introduced the concept of dividing the cell area into two zones with the main goal of addressing illumination and handover needs. Now, in this paper we apply this concept in the context of a more general resource allocation framework and extensive simulation results are also shown in order

to validate the effectiveness of the proposed approach. To summarize, the main contributions of this paper are listed as follows:

- For an OFDMA-based downlink VLC scenario, we propose a two-step resource allocation process. In the first step, we divide the cell area into two non-overlapping areas and we address the interplay between the physical area of both zones and the number of allocated subcarriers in each zone under the assumption of an equal-power allocation among subcarriers;
- We further address the impacts of different system parameters, including the existence of interfering cells and illumination constraints on defining both zones;
- In the second step, we apply different power allocation schemes among users in each zone, and we investigate the performance of the proposed scheme in terms of the area spectral efficiency and the fairness level between the two zones;
- We finally consider a realistic indoor scenario and we use a commercial modeling software to display both zones and evaluate the performance of the proposed scheme.

We remark that in this paper the proposed framework is not designed only for OFDMA-based systems, but it is also valid for any other resource-sharing schemes. For instance, time division multiple access (TDMA) and code division multiple access (CDMA) schemes can be used by considering the allocated time slots and the codes, respectively, instead of the subcarriers, as described later. The motivation behind the use of OFDMA scheme in this paper is two-fold *i.e.*: (i) the OFDMA can be easily integrated with the multi-carrier OFDM modulation scheme, which is widely known and applied to eliminate the channel selectivity in both time and frequency over the individual subcarriers [14, 36], thus boost the spectral efficiency, and (ii) the OFDMA supports a continuous transmission in time, since all users utilize the entire time span. Thus, illumination requirements can be easily satisfied. For instance, the authors in [37]

Figure 1: Reference scenario with two LED-based APs and multiple users.

concluded that OFDMA outperforms TDMA scheme in typical downlink scenarios, where data communication and illumination are required at the same time.

The paper is organized as follows. In Section 2, we provide a general description for VLC networks in indoor environments. This description is considered as the pillar for the proposed approach, which is described in Section 3. In Section 4, we present a detailed analysis of the proposed approach, whereas the performance evaluation is provided in Section 5. Finally, conclusions are drawn.

2. System Model

In this paper, we consider a VLC network composed of multiple “white” LED-based Access Points (APs). We consider a downlink scenario and assume that each AP uses OFDMA to serve multiple users within its coverage area. A reference representation of this model is shown in Figure 1 with a number of two APs, *i.e.*, AP1 and AP2. As depicted in Figure 1, the coverage area of each AP is divided into two regions, *i.e.*, Zone 0 and Zone 1. The motivation behind this classification and the definitions of both zones will be detailed later in this paper.

For the following analyses, it is sufficient to assume that each AP has a prior knowledge whether each user within its coverage area is located either in Zone 0 or in Zone 1, regardless of the user’s exact location. The way by which this knowledge is obtained at the APs is beyond the scope of this paper. Since the VLC transmission is more suitable for the downlink, we refer to [38, 39], where the authors propose VLC/RF hybrid scenarios in which VLC is used for the downlink and RF is used for the uplink only. In this context, simple methods can be used in the uplink to provide the AP with the required information regarding the user’s positioning. As for example, the AP can measure the received signal strength and compare it with a pre-defined threshold, such that the user is assumed to be in Zone 0 if the measured signal is higher than that threshold, whereas the user is assumed to be in Zone 1 otherwise. Nevertheless, in many cases the location information might be already known by the user for other purposes than data transmission, *e.g.*, indoor positioning and handover management [21, 40, 41]. In this way, the users can share their locations through the uplink.

Before proceeding, in this paper we mainly consider the following assumptions¹: (i) all users are connected to the APs via line-of-sight (LoS) links², (ii) all APs are directed downwards and all users are directed upwards, and (iii) each AP produces an ideal cone of light, *i.e.*, its entire light output is projected as a circular lighting field with a hard boundary. In this way, the coverage area of each cell has a circle shape, which is centered at the AP location. It is important to remark that the only reason of considering these assumptions in this paper is to make the subsequent analyses tractable towards obtaining closed-form expressions, and hence we can gain deeper insights on the proposed method. However, we emphasize that the main concepts and results in this

¹Note that similar assumptions have been considered in many literature studies, see *e.g.*, [42, 43].

²While VLC channels are normally composed of both Line-of-Sight (LoS) and diffuse (multi-path) components, it was observed in [9] that, in typical indoor scenarios the majority of the collected energy at the photodiode (more than 95%) comes from the LoS component.

paper can be applied to general scenarios, in which standard simulation methods, *e.g.*, ray-tracing [4], can be used to learn the channel response, run the proposed algorithm, and evaluate the system performance. At this point, we refer to Section 5.3 where we consider a realistic indoor scenario to assess the performances of our proposed scheme.

For the multi-user scenario considered here, let the l -th user be served by the k -th AP, while being located within the overlapping area between the k -th AP and one (or more) adjacent APs. Therefore, the l -th user may be subject to inter-cell interference caused by these adjacent cells, which we refer to as *interfering* APs. This scenario is shown in Figure 1 for $k = 1$ and AP2 being the interfering cell. Since the OFDMA scheme is used by each AP to serve multiple users, then the available bandwidth at each AP is divided into multiple subcarriers, which are then shared among the users served by that cell. From practical perspectives, we assume that each user is equipped with an array of sub-photodetectors, each of which has an analog filter that can be tuned to operate at a different frequency range than the frequency ranges of the other sub-photodetectors in the same array. Indeed, such an array of sub-photodetectors is already available in the market, see *e.g.*, [44]. Subsequently, let $B_{k,j}$ and $P_{k,j}$ be, respectively, the bandwidth (in Hz) and the transmitted optical power (in Watts) of the j -th subcarrier at the k -th AP. Consequently, if that subcarrier is allocated to the l -th user laying at a horizontal distance r from the cell center,

then the signal-to-interference-and-noise ratio (SINR) can be expressed as ^{3,4}

$$\text{SINR}_{k,l,j}^{(r)} = \frac{(\gamma_l P_{k,j} h_{k,l})^2}{v N_0 B_{k,j} + \gamma_l^2 \sum_{i \in \mathcal{K}_k} (P_{i,j} h_{i,l})^2}, \quad (1)$$

where $h_{k,l}$ is the channel gain between the l -th user and the k -th AP and v is the ratio between the average optical power and the average electrical power of the transmitted signal. Herein, we set $v = 3$, thus the clipping noise is negligible and the LED can be considered to be working in its linear region [43]. Moreover, γ_l are N_0 are, respectively, the unit-less optical-to-electric conversion efficiency and the noise power spectral density (in A^2/Hz) of the l -th receiver⁵. In (1), the second term of the denominator represents the inter-cell interference induced when the same channel is used for data transmission by the interfering APs, which are defined by the set \mathcal{K}_k , *i.e.*, $\mathcal{K}_1 = \{\text{AP2}\}$ in Figure 1 for $k = 1$, where $P_{i,j}$ is the transmitted power, and $h_{i,l}$ is the channel gain between the l -th user and the i -th interfering AP. If this interference is mitigated, then (1) reduces to the signal-to-noise ratio (SNR), and we have

$$\text{SINR}_{k,l,j}^{(r)} \cong \text{SNR}_{k,l,j}^{(r)} = \frac{(\gamma_l P_{k,j} h_{k,l})^2}{v N_0 B_{k,j}}. \quad (2)$$

Based on the above equations, we consider the achievable rate (*i.e.*, capacity lower bound) of the l -th user at distance r from the k -th cell center in the

³This equation is based on the assumption that the neighboring APs *i.e.*, $\{\text{AP}_i\}_{i \neq k}$, transmit different data than that transmitted by the k -th AP, and hence they are considered as interference for users served by the k -th AP. On the other hand, when all APs transmit, synchronously, the same information, as in broadcast or distributed multiple-input multiple-output scenarios, the signals coming from all APs are considered as useful signals and they accumulate constructively at users served by the k -th AP.

⁴We consider a flat-fading channel over the individual subcarriers, which is a reasonable assumption since we only regard the LoS path [4, 45]. Recall that, even if the channel bandwidth is very large and/or the diffuse components are also considered with a frequency selective response, dividing the total bandwidth into subcarriers can totally eliminate the channel selectivity in both time and frequency over the individual subcarriers.

⁵In this paper, we only consider the thermal noise as the main noise source. Nevertheless, we emphasize that the analytical framework and the main results in this study can be directly extended to the general case by considering the signal-dependent noise source.

form [46, 47]

$$R_{k,l}^{(r)} = \frac{1}{2} \sum_{j=1}^{N_s} B_{k,j} \log_2(1 + c^2 \text{SINR}_{k,l,j}^{(r)}), \quad [\text{bits/s}] \quad (3)$$

for some constant c . For instance, $c = \sqrt{e/2\pi} = 0.93$ if the transmitted light intensity is exponentially distributed [47]. Without loss of generality, in this paper we set $c = 1$. Above, $N_s \leq N$ is the number of allocated subcarriers to the l -th user and N is the total number of available subcarriers in each cell. It is reasonable to assume that the cell center of each AP is interference-free. Subsequently, we can immediately observe that the maximum achievable rate over the entire area of the k -th AP, denoted as R_k^{\max} , is achieved when the l -th user is located at the cell center (*i.e.*, $r = 0$) with all subcarriers being allocated to that user (*i.e.*, $N_s = N$). Consequently, we have

$$R_k^{\max} = R_{k,l}^{(r=0)} = \sum_{j=1}^N B_{k,j} \log_2(1 + \text{SINR}_{k,l,j}^{(r=0)}). \quad (4)$$

Throughout this paper, we assume that all APs have the same optical power (P_{cell}), bandwidth (B_{cell}), and the number of subcarriers (N). Also, the total bandwidth in each cell is equally allocated among the subcarriers, *i.e.*, $B_{k,j} = B_{\text{cell}}/N$ for all APs and $j = 1, \dots, N$.

Leveraging on the aforementioned model, the main research problem addressed in this paper is the RA scheme through which the available bandwidth (subcarriers) and power are efficiently shared among the served users in each cell in order to boost both the system and the per-user throughput, while mitigating the interference terms appeared in (1). In the sequel, we explain our proposed resource allocation scheme to achieve these goals in detail.

3. Proposed Resource Allocation Scheme

For the system described above, the RA problem is normally formulated as deriving the optimal power and number of subcarriers to be allocated for each user in order to maximize either the system or the per-user throughput.

Different than that, we propose a geometry-based resource management scheme that can enhance both the system and the per-user performance and mitigates the inter-cell interference that might occur in the overlapping areas between adjacent cells. In particular, we propose the following two-step algorithm in which each step corresponds to a different level of RA.

Step 1: Cell Level – In this first step, we aim at improving the system performance on the cell level by enhancing the cell throughput and suppressing the interference induced by the adjacent cells. Herein, we propose achieving these goals by introducing the concepts of Zone 0 and Zone 1, as depicted in Figure 1, and applying a zone-based RA process. At this point, it is important to remark that these two operations, *i.e.*, defining two zones and applying a zone-level resource allocation, are jointly applied in this step, and hence they are not two separated operations. In detail, Zone 0 of the k -th AP is physically defined as a circle around the cell center with a radius $r_{0,k} \leq r_k$, where r_k is the cell radius. From the RA point of view, in this step we consider an equal power allocation policy among all subcarriers in each cell, and hence we define Zone 0 in terms of the number of subcarriers allocated for the users located in its area, *i.e.*, $N_{0,k} \leq N$.

Formally, we design Zone 0 of the k -th AP in a way such that if the l -th user is placed at the edge of that zone, *i.e.*, at a horizontal distance $r_{0,k}$ from the cell center, and is allocated $N_{0,k}$ subcarriers, then its achieved rate is equal to

$$R_{k,l}^{r=r_{0,k}} = \rho R_k^{\max}, \quad (5)$$

where R_k^{\max} is given in (4), and $0 < \rho < 1$ is a design parameter. Noting that the achievable rates inside Zone 0 are higher than those achieved at the zone edge, then the parameter ρ can be seen as the priority measure for the users located in Zone 0 in terms of the achievable rates. In particular, larger ρ corresponds to a higher priority, whereas smaller ρ implies a lower priority. Subsequently, throughout this paper we denote by $\mathcal{Z}_k(\rho)$ Zone 0 of the k -th AP. Now, by

substituting (3) and (4) in (5), then we can define $\mathcal{Z}_k(\rho)$ as

$$\sum_{j=1}^{N_{0,k}} \log_2(1 + \text{SINR}_{k,l,j}^{(r=r_{0,k})}) = \rho \sum_{j=1}^N \log_2(1 + \text{SINR}_{k,l,j}^{(r=0)}). \quad (6)$$

Recalling that each subcarrier has the same power and bandwidth, then for a given ρ the definition of $\mathcal{Z}_k(\rho)$ should satisfy the following condition:

$$\mathcal{Z}_k(\rho) = \left\{ (r_{0,k}, N_{0,k}) : \text{SINR}_k^{(r=r_{0,k})} \approx (\text{SINR}_k^{(r=0)})^{\frac{\rho N}{N_{0,k}}} - 1 \right\}, \quad (7)$$

where the user and subcarrier indexes have been omitted for notational convenience. Notice that in the above equation we make the approximation $(1 + \text{SINR}_k^{(r=0)}) \approx \text{SINR}_k^{(r=0)}$, which is reasonable since the signal strength is expected to be very high at the cell center, *i.e.*, $\text{SINR}_k^{(r=0)} \gg 1$. It follows that Zone 1 in the k -th cell, denoted as $\mathcal{Z}'_k(\rho)$, is a two-dimensional ring which is defined in terms of its width (*i.e.*, $r_{1,k}$), and the number of allocated subcarriers (*i.e.*, $N_{1,k}$). Formally, we have

$$\mathcal{Z}'_k(\rho) = \{(r_{1,k}, N_{1,k}) : r_{1,k} = r_k - r_{0,k}, N_{1,k} = N - N_{0,k}\}, \quad (8)$$

Based on the above-described scheme, we highlight the following benefits for dividing each cell into two zones:

- Defining different zones and allocating different resources in each zone can be seen as a “cognitive” means towards optimizing the coverage area of each AP by carefully selecting the design parameters ρ to satisfy certain system conditions and settings. Later in this paper, we will show the impact of ρ on the system design and performance under different settings and conditions. Nevertheless, the optimization of ρ is beyond the main scope of this paper. Notice that this “cognitive” approach is different than the literature studies targeting the VLC coverage area optimization, *e.g.*, [48, 49] which exploit the physical characteristics of the transmitter and/or receiver, *e.g.*, the viewing angles, to optimize the cell coverage area;

- If the overlapping area of any two adjacent cells occurs only over Zone 1 of both cells, then the inter-cell interference can be mitigated by assigning different frequency bands for the subcarriers allocated in Zone 1 of the adjacent cells. This process can be realized when each AP shares its information with all adjacent APs, and hence they can perform a collaborative subcarriers assignment, or alternatively, when the VLC network has a central AP that is responsible for the resource allocation in all cells based on a priori knowledge about the entire network⁶. While the process of assigning the frequency bands in the two zones is not within the scope of this paper, we assume that this process is perfectly performed and hence the inter-cell interference is mitigated, *i.e.*, the coverage area of each cell is interference-free.

Following the latter consideration, different reuse methods have been explored in the RF (see *e.g.*, [30, 31, 50]) and VLC (see *e.g.*, [24, 28, 23]) literature studies. Any of these techniques can be integrated into our framework and evaluated. Recall that the area and the number of allocated subcarriers in Zone 1 mainly depend on the new-defined design parameter, ρ , for a given number of subcarriers N . Thus, the system structure in terms of defining the two zones of adjacent cells can be changed and adapted with respect to the system settings and requirements. It follows that the performance of the applied reuse method may also depend on the definitions of both zones. Indeed, this idea can be a good seed for a future research study to investigate the interplay between the design parameters, especially ρ , and the best frequency (subcarriers) reuse (assignment) scheme.

Notice that this “cognitive” method is different than the related resource allocation study [28], where the authors considered different LED viewing angles

⁶Notice that all APs are connected via wires with each other and with the central AP (if exists), and that each of them may have a unique IP address. Therefore, different signaling protocols that are already used in RF wired networks, *i.e.*, in LANs, can be also utilized in our approach.

at each AP to cancel the inter-cell interference. Finally, unlike RF networks, typical indoor environments normally have multiple LED-based APs, which are relatively close to each other. Therefore, the ability of users to be in Zone 0 of one of those APs is possible in most of the times, and thus defining Zone 0 with higher ρ values is not expected to impose extra restrictions on the user connectivity or mobility.

Step 2: User Level – After defining $\mathcal{Z}_k(\rho)$ and $\mathcal{Z}'_k(\rho)$ regions in terms of the radii and the numbers of allocated subcarriers, in this step we focus on the resource allocation schemes within each zone. In particular, we aim at sharing the available resources in each zone among users to be served in that zone with the main target of enhancing the per-user achievable rates. Recalling that the power was assumed to be equally allocated among subcarriers in the first step, the total power allocated in $\mathcal{Z}_k(\rho)$ is $N_{0,k}P_{\text{sub}}$, whereas it is $N_{1,k}P_{\text{sub}}$ in $\mathcal{Z}'_k(\rho)$, where $P_{\text{sub}} = P_{\text{cell}}/N$ is the per-subcarrier transmitted optical power. Different from the first step, both power and subcarrier allocation schemes can be considered in this step and different algorithms can be applied. Note that the number of users that can be served in one zone is restricted by the available sources in that zone. For instance, if $N_{1,k} = 0$ then no users can be supported in Zone 1, whereas the number of users that can be simultaneously served in Zone 0 cannot exceed the number of the allocated subcarriers, $N_{0,k}$.

From the above descriptions, in addition to the new-defined parameter ρ , considering an OFDMA-based VLC system introduced other main transmission parameters, *e.g.*, the total number of subcarriers. We clarify that our main goal is not to provide the optimal values of these parameters that maximize the system performance. Instead, we mainly target a new approach that can, jointly, handle both the resource allocation and inter-cell interference mitigation problems in an OFDMA-based VLC network. We then explore the impacts of these parameters on the system performance by considering different possible values of these parameters. The natural extension to this paper is to develop certain algorithms to optimize these parameters for given system settings and requirements. However, we keep this step for future studies.

4. System Analysis

In this section, we aim at having deeper insights on the proposed resource allocation scheme. In particular, we investigate the impacts of different system parameters on defining Zone 0, *i.e.* $\mathcal{Z}_k(\rho)$, and Zone 1, *i.e.* $\mathcal{Z}'_k(\rho)$, as well as the influence of illumination constraints on the proposed system. Recall that each APs is directed downwards and each user is directed upwards, then the DC channel gain between the l -th user and the k -th AP, *i.e.*, $h_{k,l}$, is given by [51]

$$h_{k,l} = \frac{(m_k + 1)A_d T(\psi_{k,l})g(\psi_{k,l})d_v^{m_k+1}}{2\pi d_{k,l}^{m_k+3}}, \quad (9)$$

where A_d is the photodiode physical area, $d_{k,l}$ is the distance between the k -th AP and the l -th user, d_v is the vertical distance between the transmitting and receiving planes, and $\psi_{k,l}$ is the angle of incidence with respect to the axis normal to the receiving plane. Furthermore, $m_k = -1/\log_2(\cos(\theta_k))$ is the Lambertian index, where θ_k is the LED half intensity viewing angle of the k -th AP. In (9), $T(\psi_{k,l})$ is the gain of the optical filter and

$$g(\psi_{k,l}) = \frac{n^2}{\sin^2(\psi_C)} \text{rect}(\psi_{k,l} \leq \psi_C), \quad (10)$$

is the optical concentrator gain at the receiver, where n is the refractive index and ψ_C is the field of view angle of the receiver. Above, $\text{rect}(z)$ is an indicator function such that $\text{rect}(z) = 1$ if $z \leq 1$, and $\text{rect}(z) = 0$ otherwise.

Recall that we assume an equal-power allocation among all subcarriers in the first step (*i.e.*, *Cell Level* in Section 3), with P_{sub} being the per-subcarrier allocated power in each cell. Now, let the l -th user be located at the edge of $\mathcal{Z}_k(\rho)$, *i.e.*, at a horizontal distance $r = r_{0,k}$ from the k -th AP center, then the SINR (or simply the signal-to-noise ratio) of the j -th subcarrier expressed in (1) can be rewritten as

$$\text{SINR}_{k,l,j}^{(r=r_{0,k})} = \frac{[(m_k + 1)\gamma_k P_{\text{sub}} T(\psi_{k,l})g(\psi_{k,l})d_v^{m_k+1}A_d]^2}{4N_0 \nu B_{\text{sub}} \pi^2 (r_{0,k}^2 + d_v^2)^{m_k+3}}. \quad (11)$$

Note that (11) follows from the main assumption that $\mathcal{Z}_k(\rho)$ is overlapping-free, and hence interference-free. Nevertheless, such an assumption imposes a

Table 1: Parameters used in the simulation results.

Parameter	Value	Parameter	Value	Parameter	Value
B_{cell}	20 MHz	P_{cell}	9 W	d_v	3.5 m
ψ_C	90°	A_d	1 cm ²	γ	0.53
n	1.5	$T(\phi_{1,l})$	1	N_0	10 ⁻²¹ A ² /Hz

certain constraint on defining the area of $\mathcal{Z}_k(\rho)$. In particular, let d_{kq} be the distance between the k -th and the q -th APs, where $q \in \mathcal{K}_k$ and \mathcal{K}_k is the set of neighboring APs to the k -th AP. Consequently, $\mathcal{Z}_k(\rho)$ is overlapping-free only if the following condition holds:

$$r_{0,k} \leq r_k - \max\{r_k + r_q - d_{kq}, 0\}_{q \in \mathcal{K}_k} := \Gamma_k, \quad (12)$$

where r_k is the radius of the k -th AP. Of course, when the k -th AP is not overlapping with any other AP, *i.e.*, \mathcal{K}_k is an empty set, then we simply have $\Gamma_k = r_k$. In the rest of this section, we focus on a VLC network with two APs, namely AP1 and AP2, as shown in Figure 1, and we mainly show the analyses with respect to AP1, *i.e.*, by setting $k = 1$ in the aforementioned expressions. Nevertheless, the following analyses can be easily extended to more general scenarios.

4.1. Absence of Illumination Constraints

We initially assume that no constraints are imposed on the illumination level and we investigate the influences of different system parameters on defining $\mathcal{Z}_1(\rho)$. Notice that this assumption can be applied in some indoor scenarios, such as airports, where the number of users to be served is expected to be larger. Thus, the resource allocation strategy might have a higher priority than the illumination constraints. In such a case, we can evaluate $r_{0,1}$ for a given ρ

Figure 2: Radius of $\mathcal{Z}_1(\rho)$ as a function of ρ for different values of the angle θ_1 . Herein, $N = 1$.

from (12) and by substituting (11) into (7), such as

$$r_{0,1} = \min \left\{ \sqrt{\left(\frac{\lambda_1}{(1 + \lambda_1 d_v^{-2m_1-6})^{\frac{\rho N}{N_{0,1}}}} - 1 \right)^{\frac{2}{2m_1+6}} - d_v^2, \Gamma_1} \right\}, \quad (13)$$

where

$$\lambda_1 = \frac{[(m_1 + 1)\gamma_l P_{\text{sub}} T(\psi_{1,l}) g(\psi_{1,l}) d_v^{m_1+1} A_d]^2}{4N_0 v B_{\text{sub}} \pi^2}. \quad (14)$$

Notice that for a given $r_{0,1}$, the number of subcarriers $N_{0,1}$ can be obtained by re-arranging (13), such that

$$N_{0,1} = \left\lfloor \frac{\rho N \ln(1 + \lambda_1 d_v^{-2m_1-6})}{\ln(1 + \lambda_1 (d_v^2 + r_{0,1}^2)^{-m_1-3})} \right\rfloor, \quad (15)$$

where $\lfloor \cdot \rfloor$ is the floor operator since $N_{0,1} \in \mathbb{N}^+$. We initially consider the case when the distance between the two APs, d_{12} , is large enough to assume that the two APs are not overlapping, *i.e.*, $\Gamma_1 = r_1$. In Figure 2, we show $r_{0,1}$ (*dashed red lines*) as a function of ρ for different values of the LED half-intensity angle θ_1 , and assuming the parameters in Table 1. Herein, we set the number of subcarriers to $N = 1$, and hence we have $N_{0,1} = N$, $P_{\text{sub}} = P_{\text{cell}}$, and $B_{\text{sub}} = B_{\text{cell}}$. We further show the cell radius r_1 in each case (*blue lines*). As

Figure 3: Number of subcarriers $N_{0,1}$ vs. the radius $r_{0,1}$ for different values of ρ and θ_1 and $N = 64$.

we can see, increasing ρ reduces the radius of $\mathcal{Z}_1(\rho)$, and then we obtain $\rho = 1$ only when $r_{0,1} = 0$, *i.e.*, at the cell center. We also note that the angle θ_1 affects $r_{0,1}$ with more effect at lower values of ρ . For instance, the user can achieve up to 80% of the maximum rate when being located at the cell edge for $\theta_1 = 30^\circ$, whereas this ratio is reduced to around 40% by increasing the angle to $\theta_1 = 60^\circ$. This is expected since reducing the LED angle means that the power is focused in a more confined area, thus higher rates are expected over the cell area.

For $N = 64$, Figure 3 depicts the number of allocated subcarriers $N_{0,1}$ as a function of $r_{0,1}$ and for different values of ρ and $\theta = \theta_1 = \theta_2$. In this figure, we vary the value of the distance between the two APs within the range $d_{12} \in [r_1 + 0.5, 2r_1]$, or equivalently $\Gamma_1 \in [0.5, r_1]$. For each value of d_{12} , we set the radius of $\mathcal{Z}(\rho)$ to $r_{0,1} = \Gamma_1$ and then we calculate the required number of subcarriers in Zone 0, *i.e.*, $N_{0,1}$ to achieve the considered value of ρ . Note that for some values of ρ , we might have $N_{0,1} < N$ when $r_{0,1} = r_1$. In such a case, we immediately set $N_{0,1} = N$ to make sure that all resources are used for serving users. As expected, we can clearly observe that increasing the distance d_{12} enables having larger areas of $\mathcal{Z}_1(\rho)$, which further implies that more subcarriers should be allocated to maintain the same value of ρ . On the other hand, when

increasing the radius $r_{0,1}$ while keeping the number of subcarriers fixed, the value of ρ decreases, and hence the system performance is expected to degrade. For instance, in Figure 3 (b) for $N_{0,1} = 50$, we have $r_{0,1} = [1.19, 2.4, 3.48]$ m for $\rho = [0.7, 0.5, 0.3]$, respectively. Notice that the radius of $\mathcal{Z}_1(\rho)$ can be linked with the number of users located in Zone 0 by the user density, *i.e.*, the number of users by unit area. Indeed, the user density in $\mathcal{Z}_1(\rho)$ can be expressed as $\mu = N_{pu}/\pi r_{0,1}^2$, where N_{pu} is the number of users placed in Zone 0. Figure 3 reveals that, if N_{pu} increases, we should increase both the radius and the allocated subcarriers of $\mathcal{Z}_1(\rho)$ correspondingly, in order to maintain the same values of ρ and μ .

Finally, notice that for higher values of ρ (*e.g.*, $\rho = 0.9$ in Figure 3a) and/or a larger cell area (*e.g.*, for $\theta_1 = 60^\circ$ as in Figure 3b), Zone 0 has a remarkably smaller area than the cell area. On the other hand, Zone 0 can have the same area as the cell area, with all or some of the subcarriers being allocated, for smaller values of ρ and cell areas. This observation provides an initial insight on the system settings at which the proposed resource allocation scheme based on defining Zone 0 is expected to have a potential improvement in terms of the system achievable rates.

From the above results, we can obviously see that the characterization of $\mathcal{Z}_1(\rho)$ highly depends on the parameters ρ , $r_{0,1}$ and $N_{0,1}$, which provide a high flexibility in defining Zone 0 for each AP based on the considered scenario and system settings. In this paper, we consider the strategy of finding the maximum possible radius $r_{0,1}$ for a given ρ such that $N_{0,1} \leq N$. We again remark that finding the optimal values of these parameters is not the scope of this paper, and remains an open research question to be further investigated in future studies.

4.2. Effect of Illumination Requirements

Recalling that the LED-based APs are originally employed for illumination purposes, ensuring a sufficient amount of light over the receiving plane is a crucial requirement. In this regard, the illuminance is the most significant parameter, and it characterizes the brightness factor of the illuminated surface.

Particularly, let us assume the illuminated surface be located at a horizontal distance $r_{0,1}$ from the AP1 center then the horizontal illuminance can be calculated as [52]

$$E = I_0 \frac{d_v^{m_1+1}}{(r_{0,1}^2 + d_v^2)^{\frac{m_1+3}{2}}}, \quad [\text{lx}] \quad (16)$$

where I_0 is the maximal luminous intensity [cd]. According to the European lighting standard [53], different brightness levels are required in indoor scenarios depending on specific activities. In this paper, we aim for a brightness span of $[E_{\min}, E_{\max}]$ lx within $\mathcal{Z}_1(\rho)$, such that the brightness level at the zone edge fulfills the minimum level E_{\min} [lx], while the illumination level at the cell center does not exceed E_{\max} [lx]. Consequently, by solving (16) the radius of $\mathcal{Z}_1(\rho)$ is limited as:

$$r_{0,1} \leq \left[\left(\frac{I_0 d_v^{m_1+1}}{E_{\min}} \right)^{\frac{2}{m_1+3}} - d_v^2 \right]^{\frac{1}{2}}. \quad (17)$$

On the other hand, we have the following constraint on the maximal luminous intensity of the light source:

$$E_{\min} d_v^2 \leq I_0 \leq E_{\max} d_v^2. \quad (18)$$

Note that, if the illumination level at the cell center equals E_{\max} , then $I_0 = E_{\max} d_v^2$, and the limit on $r_{0,1}$ in (17) can be re-expressed as[35]

$$r_{0,1} \leq d_v \left[\left(\frac{E_{\max}}{E_{\min}} \right)^{\frac{2}{m_1+3}} - 1 \right]^{\frac{1}{2}} := \Lambda_1, \quad (19)$$

which depends only on the ratio between the minimum and the maximum illumination span $\frac{E_{\max}}{E_{\min}}$, rather than the exact values. To get a better understanding about the effect of fulfilling certain illumination requirements on defining $\mathcal{Z}_1(\rho)$, we assume that the brightness span is defined by $[E_{\min}, E_{\max}] = [200, 800]$ lx, as considered in [52]. In such a case, we can rewrite (19) as

$$r_{0,1} \leq d_v \left(16^{\frac{1}{m_1+3}} - 1 \right)^{\frac{1}{2}}, \quad (20)$$

which is a function of only the vertical distance d_v , and the LED half intensity viewing angle θ_1 through m_1 . Now by combining (19) and (13), we have the

following modified constraint on defining $\mathcal{Z}(\rho)$:

$$r_{0,1} = \min \left\{ \sqrt{\left(\frac{\lambda_1}{(1 + \lambda_1 d_v^{-2m_1-6})^{\frac{\rho N}{N_{0,1}}} - 1} \right)^{\frac{2}{2m_1+6}} - d_v^2}, \Gamma_1, \Lambda_1 \right\}, \quad (21)$$

By comparing the above equation with (13), we can immediately observe the effect of considering the illumination requirements on defining the radius of $\mathcal{Z}_1(\rho)$. For instance, for $d_v = 3$ m and $\theta_1 = 60^\circ$, we have $r_{0,1} \leq d_v \tan(\theta_1) \approx 5.2$ m when no illumination requirements are considered, whereas we have $r_{0,1} \leq 3$ m according to (20).

Remark 1. *The signal processing techniques at the transmitter may have an impact on illumination. As an instance, the authors in [54] defined the minimum required optical power to satisfy certain illumination requirements when an asymmetrically clipped optical OFDM (ACO-OFDM) technique is employed. However, in this paper we skip the signal processing impact on illumination, and we rely mainly on the intensity profile of the transmitter by defining the received illuminance with respect to the luminous intensity, as expressed in (16). A similar approach was also considered in [55]. The reason behind following this approach is twofold. First, recall that allocation framework proposed in this paper can be easily extended to any modulation and resource sharing schemes, thus we provide a generic illumination analysis in the sense that it is independent of the modulation and sharing methods. In this context, we remark that the relation between the photometric and the radiometric quantities, i.e., luminous intensity and power, respectively, is already defined and exists in many studies, see e.g., [48, 56, 57] and references therein. Subsequently, the approach provided in this paper can also be easily extended to regard the signal processing part. Second, in this work we provide a geometry-based resource allocation scheme, hence it is more reasonable to explore the geometry-based impact of illumination requirements, through the horizontal and vertical distances, i.e., $r_{0,1}$ and d_v , respectively.*

5. Performance Evaluation

So far, we have investigated the effects of different system parameters on defining $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$ in terms of the related radius and the number of allocated subcarriers. In particular, we have the following definitions from the preceding analyses: (i) the radii in $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$ are $r_{0,1}$ and $r_{1,1}$, respectively; (ii) the number of subcarriers in $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$ are $N_{0,1}$ and $N_{1,1}$, respectively. Since each subcarrier was assumed to have a fixed power of P_{sub} , then the total powers allocated in $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$ can be calculated, respectively, as $P_{\text{sub}}N_{0,1}$ and $P_{\text{sub}}N_{1,1}$.

In this section, we study the system performance when considering both zones. We mainly provide simulation results expressed in terms of area spectral efficiency and the proposed scheme fairness. For simulation purposes, we assume that each user, either being in Zone 0 or in Zone 1, is allocated a single subcarrier. Thus, we set the number of users located in Zone 0 to $N_{pu} = N_{0,1}$ and the number of users located in Zone 1 to $N_{su} = N_{1,1}$. We further assume that the users located in each zone (either in Zone 0 or Zone 1) are uniformly distributed in that zone.

5.1. Area Spectral Efficiency

We initially analyze the system performance from the cell perspective. To that end, we employ the area spectral efficiency (ASE) as the main performance measure. ASE was initially introduced in [58] to quantify the spectral efficiency of cellular systems, and is defined as the sum achievable rates per unit area supported within a cell. Denoting the ASE of AP₁ as $A_{e,1}$ [bits/s/Hz/m²], then we have

$$A_{e,1} = \frac{\sum_{t=1}^{N_{pu}} R_{1,t}^{(r \leq r_{0,1})} + \sum_{j=u}^{N_{su}} R_{1,u}^{(r_{0,1} \leq r < r_1)}}{\pi B_{\text{cell}} r_1^2}, \quad (22)$$

where $R_{1,t}^{(r \leq r_{0,1})}$ and $R_{1,u}^{(r_{0,1} \leq r < r_1)}$ are, respectively, the data rates of the t -th user located in $\mathcal{Z}_1(\rho)$ and the u -th user located in $\mathcal{Z}'_1(\rho)$, as expressed in (3) for $N_s = 1$ for both users. For a comparison purpose, we consider the most commonly

Algorithm 1

- 1: **Inputs:** $N, B_{\text{sub}}, P_{\text{sub}}, r_1, \Gamma_1, \Lambda_1, \beta$ and ρ ;
- 2: **Phase I: Cell-Level Resource Allocation**
- 3: Set $r_{0,1} = r_{\text{lim}}$, where r_{lim} is the solution of (21) are replacing $N_{0,1}$ with βN ;
- 4: Calculate $N_{0,1}$ using (15);
- 5: **if** $N_{0,1} \leq \beta N$ **then**
- 6: Set $N_{0,1}^* = N_{0,1}$ and $r_{0,1}^* = r_{0,1}$;
- 7: **else**
- 8: Update $r_{0,1} = r_{0,1} - 0.001$ and return to Step 4;
- 9: **end if**
- 10: Set $\mathcal{Z}_1(\rho) = (r_{0,1}^*, N_{0,1}^*)$ and $\mathcal{Z}'_1(\rho) = (r_{1,1}^*, N_{1,1}^*)$, where $r_{1,1}^* = r_1 - r_{0,1}^*$ and $N_{1,1}^* = N - N_{0,1}^*$;
- 11: **Phase II: User-Level Resource Allocation**
- 12: Given $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$ from Phase I;
- 13: Set the number of users served by $\mathcal{Z}_1(\rho)$ to $N_{pu} = N_{0,1}^*$ and by $\mathcal{Z}'_1(\rho)$ to $N_{su} = N_{1,1}^*$;
- 14: Locate the users of each zone uniformly in that zone ;
- 15: Perform power allocation among the users in each zone, e.g., through (i) equal power, (ii) water-filling, or (iii) channel inversion algorithms ;
- 16: Repeat Steps 14 to 15 for the benchmark scenario of N users in the entire cell of radius r_1 ;
- 17: Calculate η from (24) ;
- 18: Repeat Steps 14 to 17 for 10000 times and calculate the average η .

used resource allocation approach in which all users have the same priority regardless of their locations, *i.e.*, no zones are considered, as the benchmark scenario. For such a scenario, we denote the ASE as $A_{e,1}^{\text{uni}}$, *i.e.*,

$$A_{e,1}^{\text{uni}} = \frac{\sum_{q=1}^{N_{pu}} R_{1,t}^{(r \leq r_1)}}{\pi B_{\text{cell}} r_1^2}. \quad (23)$$

From (22) and (23), we define η as the performance gain achieved by employing the proposed allocation scheme over the benchmark scheme, *i.e.*,

$$\eta = \frac{A_{e,1}}{A_{e,1}^{\text{uni}}} = \frac{\sum_{t=1}^{N_{pu}} R_{1,t}^{(r \leq r_{0,1})} + \sum_{j=u}^{N_{su}} R_{1,u}^{(r_{0,1} \leq r < r_1)}}{\sum_{q=1}^{N_{pu}} R_{1,t}^{(r \leq r_1)}}. \quad (24)$$

Algorithm 1 shows detailed steps to evaluate η considering different settings and constraints. In Figure 4a, we illustrate η as a function of the capacity gain (*i.e.*, ρ), and for different values of the LED viewing angle (*i.e.*, θ_1). We consider an equal power allocation scheme among users in both $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$, and we have the results when the illumination constraints are absent (*dashed lines*), and when they are present (*solid lines*). For each value of ρ , we further show the combination $(r_{0,1}, N_{0,1})$, which defines $\mathcal{Z}_1(\rho)$ for the given ρ . **Recall that, in Figure 4a we consider the strategy of finding the maximum possible radius $r_{0,1}$ for a given ρ such that $N_{0,1} \leq N$.** Here, we assume that the interfering AP, *i.e.*, AP2, is far enough to be neglected. Herein, higher values of η implies a better performance of the proposed scheme over the benchmark scenario in terms of the area spectral efficiency, such that $\eta = 1$ means that both scenarios have the same performance. As clearly seen, the performance gain increases with ρ with all values of θ_1 , while the gain is higher at wider angles and higher values of ρ . On the other hand, we observe that no performance gain can be achieved at lower values of ρ with smaller θ_1 , *i.e.*, $\eta = 1$. This can be clearly seen for $\rho \leq 0.6$ when $\theta_1 = 30^\circ$ and for $\rho \leq 0.4$ when $\theta_1 = 45^\circ$. In both cases, the radius of $\mathcal{Z}_1(\rho)$ equals the cell radius. These two observations agree with the initial expectation drawn from the results obtained in Figure 3, where the area of Zone 0 was shown to be remarkably smaller than the cell area at smaller values of ρ and/or wider LED angles. Nevertheless, the performance gain is noticeably

c

(a) Solid (dashed) lines for the present (absent) of illumination constraints.

(b) No illumination constraints are imposed, $\theta_1 = 60^\circ$

Figure 4: Performance gain considering different parameters and constraints for $N = 64$.

improved at lower values of ρ when the illumination constraints are present, as revealed in Figure 4a. This is expected since the radius of $\mathcal{Z}_1(\rho)$ has lower upper bounds, as expressed in (20). Notice that the illumination constraint has no influence when $\theta_1 = 30^\circ$ since the upper bound is less than the cell radius.

As shown in Figure 4a, the high performance gain is achieved at the expense of the number of the subcarriers in $\mathcal{Z}'_1(\rho)$. For instance, when $\theta_1 = 60^\circ$, no subcarriers are allocated in $\mathcal{Z}'_1(\rho)$ for any value of ρ . However, leaving $\mathcal{Z}'_1(\rho)$ without subcarriers is not recommended since the subcarriers in this zone can be used for different purposes, *e.g.*, to support the handover process when a user moves to another AP[35]. Alternatively, in Figure 4b, we assume that $\mathcal{Z}_1(\rho)$ is allocated a predefined fraction of the subcarriers, $\beta = \frac{N_{0,1}}{N} < 1$, and we depict the performance gain with respect to β for different values of ρ and $\theta_1 = 60^\circ$. It is easily seen that the performance gain decreases with decreasing β since less subcarriers are allocated in $\mathcal{Z}_1(\rho)$, but with this approach we guarantee allocating some subcarriers at $\mathcal{Z}'_1(\rho)$. For example, we have $N_{1,1} = 6$ when $\beta = 0.9$.

In Figure 5, we illustrate the effect of applying different per-user power allocations schemes in Phase 2 (*User Level*) on the gain performance for $\theta_1 = 60^\circ$. In particular, we consider two standard power allocation techniques *i.e.*, the *water-filling algorithm*, and the *channel inversion algorithm* [59]. In water-filling scheme, more power is allocated to users with higher channel gains. Noting that the channel gain is inversely proportional with the square of the distance between the AP and the user, then more power is allocated to users closer to the AP. On the other hand, users closer to the AP are allocated less power in the channel inversion scheme, since users with weaker channels (further from the AP) have higher priority for the sake of fairness [59]. We further compare the results with those obtained when the *equal power allocation scheme* is applied, as also assumed in Figure 4a and Figure 4b. Here, we set $\beta = 1$. As clearly seen in Figure 5, the water-filling scheme has the best performance for all values of ρ . The channel inversion scheme has the worst performance for $\rho < 0.8$, whereas the performance is improved at higher values. Figure 5 agrees with the

Figure 5: Performance gain as a function of ρ considering different power allocation schemes in $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$ for $N = 64$ and $\theta_1 = 60^\circ$. Solid (dashed) lines represent that case when the illumination constraints are present (absent).

well-known trade off between the achieved rates and the fairness among users. Again, we observe that imposing constraints on the illumination level improves the system performance at lower values of ρ .

5.2. Fairness Measure

Now, we investigate the performance of the proposed scheme from the user perspective. Noting that the proposed algorithm allocates more resources in Zone 0 than those allocated in Zone 1, especially at larger values of ρ , then the *fairness* issues arise as a fundamental criteria that should be taken into account. To that end, we consider the ratio between the average rate achieved in $\mathcal{Z}'_1(\rho)$ to the average rate achieved in $\mathcal{Z}_1(\rho)$, denoted as ζ , as the fairness measure. Notice that larger values of ζ represent higher levels of fairness supported by the proposed scheme, with $\zeta = 1$ refers tot the ideal case when both zones have the same average achievable rate.

In Figure 6, we depict the fairness measure as a function of the capacity gain

Figure 6: Fairness measure ζ versus ρ for $\theta_1 = 60^\circ$ and $N = 64$. Solid (dashed) lines represent the case of present (absent) illumination constraints.

for different illumination conditions (*i.e.*, absence and presence of illumination constraints), and when $\theta_1 = 60^\circ$. Here, we distinguish the results when an equal power allocation scheme among all users is applied with different values of β (Figure 6a), and when different power allocation schemes are applied for $\beta = 0.9$ (Figure 6b). From Figure 6a, for increasing ρ and when an equal power allocation scheme is applied, we observe an increase of the fairness measure for all values of β and different illumination conditions. This observation agrees with the fact that increasing ρ results in decreasing the radius of $\mathcal{Z}_1(\rho)$, and then more users located in Zone 1 can get closer to the AP and hence achieve the average rate achieved in Zone 1. In addition, notice that reducing β has a potential impact on improving the fairness measure, even though the majority of the resources are still allocated in Zone 0, as observed from Figure 4b.

On the other hand, in Figure 6b when the water-filling algorithm is applied (red line), we notice a potential enhancement in the fairness level over the equal power allocation scheme (blue line) for $\rho < 0.8$. However, the performance is getting worse at higher values of ρ , which can be explained since the area of $\mathcal{Z}'_1(\rho)$ increases and, hence, more users located in Zone 1 get close to the cell edges with less allocated power. Therefore, the average rate achieved in Zone 1

is reduced and the fairness level decreases. Finally, we observe that applying the channel inversion method (green line in Figure 6b) results in the best fairness levels at lower values of ρ (*i.e.*, $\rho \leq 0.4$), whereas the performance is getting worse with increasing ρ . Indeed, even though more users are getting closer to the cell center, they are allocated less power since users closer to the edge have more priority.

We remark that, while the channel inversion scheme aims at increasing the fairness among users in each zone, ζ represents the fairness level between both zones in terms of the per-user average rate in each zone. Therefore, increasing ρ can increase the total rate achieved in both zones, as depicted in Figure 5, but the per-user average rate decreases, as shown in Figure 6b. Through a comparison between Figure 5 and Figure 6, we can observe that, increasing ρ can improve both the ASE and the fairness level between $\mathcal{Z}_1(\rho)$ and $\mathcal{Z}'_1(\rho)$ in most of the scenarios. However, increasing ρ results in smaller areas of $\mathcal{Z}_1(\rho)$, as shown in Figure 4a, and hence allocating the majority of the resources (subcarriers and power) in smaller geographical areas. This strategy might not be practically feasible, especially with small values of θ_1 . Subsequently, obtaining the optimal values of ρ and β that maximize that ASE, while achieving a sufficient level of fairness in practically feasible scenarios, is a key requirement for the proposed scheme.

5.3. Realistic simulation scenario

Finally, in this subsection we investigate the system performance when applying the proposed scheme on a realistic indoor scenario. The reference scenario is a $10 \times 9 \times 3$ m³ furnished office room with four LED-based APs installed at the ceiling with locations (2.7, 1.9, 3), (2.7, 6.2, 3), (7.5, 1.9, 3), and (7.5, 6.2, 3) m, as shown in Figure 7. The scenario is modeled through the communication and lighting emulation software (CandLES) [60]. All APs have the viewing angle of $\theta = 60^\circ$ and they all employ the ON-OFF keying (OOK) modulation schemes. Transmitting and receiving planes are parallel to each other and the distance between them is 2 m.

In Figure 8, we initially display the data rate distribution over the entire

Figure 7: Simulation scenario for a furnished indoor office from the Department of Engineering at Roma Tre University.

space and we show the zones $\{\mathcal{Z}_k(\rho)\}_{k=1}^4$ for different values of ρ , and different propagation modes (*i.e.*, LoS only, and LoS plus diffuse). Here, we set $N = 64$ and $\beta = 1$ for all cells. For diffuse links, we assume that light rays are bounced once at most before reaching the receiving plane. As expected, increasing ρ results in decreasing the coverage area of the AP. In other words, APs provide a spotlighting coverage, which is preferred in work places like study rooms and offices. We further observe the minor effects of the diffuse transmission links, especially at the edges close to the walls.

In Figure 9, we simulate the performance gain η as a function of the capacity gain ρ for different values of β . Here, we consider the equal power allocation scheme, and we show the results for the AP located at the upper-right corner in Figure 7, *i.e.*, with location $(7.5, 1.9, 3)$. We can immediately observe the high gain achieved by applying the proposed scheme over the reference one for all values of ρ . We further notice that the performance gain is slightly higher when only LoS links are considered, as well depicted in Figure 9a, [which also confirms the initial assumption that the majority of the collected energy at the](#)

Figure 8: Data rate distribution in the simulated indoor scenario, considering different values of ρ and different propagation modes.

Figure 9: Area spectral efficiency gain of the proposed scheme in the simulated indoor scenario as a function of ρ for different values of β and different transmission modes.

photodiode comes from the LoS component.

6. Conclusions

In this paper, we have presented a resource allocation technique which is also capable of suppressing the inter-cell interference based on a certain geometrical design of the cell area. By dividing the coverage area into two location-based priority zones (*i.e.*, Zone 0 and Zone 1), we have provided a two-step RA scheme in which each step corresponds to a different level of allocating bandwidth and power resources, *i.e.*, cell-level and user-level allocation steps. We have showed detailed analyses towards defining both zones in terms of the physical area and the amount of allocated subcarriers. We have further analyzed the influence of illumination needs on defining both zones. Through simulations, we have evaluated the performance of the proposed scheme in terms of the area spectral efficiency and the fairness level between both zones, while considering different power allocation schemes among users in each zone. We have shown that we can potentially enhance both performance measures by carefully setting a certain design parameter (*i.e.*, ρ), which reflects the priority level of the users located in Zone 0, in terms of the achievable rates. Finally, we have applied the

proposed scheme in a realistic indoor scenario and evaluated the performance using a simulation tool. As a future work, we highlight the following two main directions: (i) conducting a more detailed analytical study towards optimizing the system parameters (*i.e.*, ρ , $r_{0,k}$, and $N_{0,k}$) and performance, and (ii) providing a proof-of-concept experimental study validating the effectiveness of the proposed scheme in real-time scenarios.

References

References

- [1] Cisco visual networking index: Global mobile data traffic forecast update 20142019 white paper, http://www.cisco.com/c/en/us/solutions/collateral/service-provider/visual-networking-index-vni/white_paper_c11-520862.html.
- [2] S. Haykin, Cognitive radio: brain-empowered wireless communications 23 (2) (2005) 201–220.
- [3] T. S. Rappaport, S. Sun, R. Mayzus, H. Zhao, Y. Azar, K. Wang, G. N. Wong, J. K. Schulz, M. Samimi, F. Gutierrez, Millimeter wave mobile communications for 5G cellular: It will work!, *IEEE Access* 1 (2013) 335–349.
- [4] V. Pohl, V. Jungnickel, C. Von Helmolt, A channel model for wireless infrared communication., in: *Proc. IEEE PIMRC*, 2000, pp. 297–303.
- [5] D. Tsonev, S. Videv, H. Haas, Light fidelity (Li-Fi): towards all-optical networking, *International Society for Optics and Photonics*, 2013, pp. 900702–900702.
- [6] M. Z. Afgani, H. Haas, H. Elgala, D. Knipp, Visible light communication using OFDM, in: *Proc. 2nd Int. IEEE/Create-Net Conf. Testbeds Res. Infrastruct. Develop. Netw. Commun*, 2006, pp. 6–pp.

- [7] H. Elgala, R. Mesleh, H. Haas, Indoor optical wireless communication: potential and state-of-the-art 49 (9) (2011) 56–62.
- [8] J. M. Kahn, J. R. Barry, Wireless infrared communications, *Proc. IEEE* 85 (2) (1997) 265–298.
- [9] T. Komine, M. Nakagawa, Fundamental analysis for visible-light communication system using LED lights 50 (1) (2004) 100–107.
- [10] V. Jungnickel, et al., A european view on the next generation optical wireless communication standard, in: *Proc. IEEE Conf. Standards for Commun. and Netw. (CSCN)*, 2015, pp. 106–111.
- [11] S. Dimitrov, H. Haas, *Principles of LED Light Communications: Towards Networked Li-Fi*, Cambridge University Press, 2015.
- [12] T. Y. Elganimi, Performance comparison between OOK, PPM and pam modulation schemes for free space optical (FSO) communication systems: analytical study, *Int. J. Comput. Appl* 79 (11) (2013) 22–27.
- [13] J. Armstrong, OFDM for optical communications 27 (3) (2009) 189–204.
- [14] S. Dimitrov, S. Sinanovic, H. Haas, Signal shaping and modulation for optical wireless communication 30 (9) (2012) 1319–1328.
- [15] R. Mesleh, H. Elgala, H. Haas, On the performance of different OFDM based optical wireless communication systems, *IEEE J. Opt. Commun. Netw.* 3 (8) (2011) 620–628.
- [16] S. K. Wilson, J. Holliday, Scheduling methods for multi-user optical wireless asymmetrically-clipped OFDM, *J. Commun. Netw.* 13 (6) (2011) 655–663.
- [17] D. Bykhovsky, S. Arnon, Multiple access resource allocation in visible light communication systems 32 (8) (2014) 1594–1600.
- [18] R. K. Mondal, N. Saha, N.-T. Le, Y. M. Jang, SINR-constrained joint scheduling and optimal resource allocation in VLC based WPAN system, *Wireless Personal Communications* 78 (4) (2014) 1935–1951.

- [19] N.-T. Le, Y. M. Jang, Resource allocation for multichannel broadcasting visible light communication, *Optics Commun.* 355 (2015) 451–461.
- [20] F. Jin, X. Li, R. Zhang, C. Dong, L. Hanzo, Resource allocation under delay-guarantee constraints for visible-light communication, *IEEE Access* 4 (2016) 7301–7312. doi:10.1109/ACCESS.2016.2564298.
- [21] M. Biagi, S. Pergoloni, A. M. Vegni, Last: A framework to localize, access, schedule, and transmit in indoor VLC systems 33 (9) (2015) 1872–1887.
- [22] M. Z. Chowdhury, M. S. Uddin, Y. M. Jang, Dynamic channel allocation for class-based QoS provisioning and call admission in visible light communication, *Arabian J. for Science and Engineering* 39 (2) (2014) 1007–1016.
- [23] B. Ghimire, H. Haas, Self-organising interference coordination in optical wireless networks, *EURASIP J. Wireless Commun. Netw.* 2012 (1) (2012) 1–15.
- [24] C. Chen, S. Videv, D. Tsonev, H. Haas, Fractional frequency reuse in DCO-OFDM-based optical attocell networks, *Journal of Lightwave Technology* 33 (19) (2015) 3986–4000.
- [25] H. Kazemi, H. Haas, Downlink cooperation with fractional frequency reuse in dco-ofdma optical attocell networks, in: *Communications (ICC), 2016 IEEE International Conference on*, IEEE, 2016, pp. 1–6.
- [26] H. Kazemi, M. Safari, H. Haas, Spectral efficient cooperative downlink transmission schemes for DCO-OFDM-based optical attocell networks, in: *Vehicular Technology Conference (VTC-Fall), 2016 IEEE 84th*, IEEE, 2016, pp. 1–6.
- [27] K. Cui, J. Quan, Z. Xu, Performance of indoor optical femtocell by visible light communication, *Optics Communications* 298 (2013) 59–66.
- [28] V. Van Huynh, N.-T. Le, N. Saha, M. Z. Chowdhury, Y. M. Jang, Inter-cell interference mitigation using soft frequency reuse with two FOVs in

- visible light communication, in: Proc. Int. Conf. ICT Convergence, 2012, pp. 141–144.
- [29] L. Chen, W. Wang, C. Zhang, Coalition formation for interference management in visible light communication networks, *IEEE Transactions on Vehicular Technology* PP (99) (2017) 1–1. doi:10.1109/TVT.2017.2660495.
- [30] T. D. Novlan, R. K. Ganti, A. Ghosh, J. G. Andrews, Analytical evaluation of fractional frequency reuse for OFDMA cellular networks, *IEEE Trans. on Wireless Commun.* 10 (12) (2011) 4294–4305.
- [31] T. Novlan, J. G. Andrews, I. Sohn, R. K. Ganti, A. Ghosh, Comparison of fractional frequency reuse approaches in the OFDMA cellular downlink, in: Proc. IEEE Global Telecommun. Conf., 2010, pp. 1–5.
- [32] A. A. Dowhuszko, A. I. Pérez-Neira, Achievable data rate of coordinated multi-point transmission for visible light communications, in: Proc. IEEE PIMRC, 2017, pp. 1–7.
- [33] H. Ma, L. Lampe, S. Hranilovic, Coordinated broadcasting for multiuser indoor visible light communication systems, *IEEE Transactions on Communications* 63 (9) (2015) 3313–3324.
- [34] R. C. Kizilirmak, O. Narmanlioglu, M. Uysal, Centralized light access network (C-LiAN): a novel paradigm for next generation indoor VLC networks, *IEEE Access* 5 (2017) 19703–19710.
- [35] M. Hammouda, J. Peissig, A. Vegni, Design of a Cognitive VLC Network with Illumination and Handover Requirements, in: Proc. IEEE International Conference on Communications (ICC), 2017, p. 6.
- [36] H. Elgala, R. Mesleh, H. Haas, Practical considerations for indoor wireless optical system implementation using OFDM, in: Proc. IEEE Inter. Conf. Telecommu. (ConTEL), 2009, pp. 25–29.

- [37] J. Fakidis, D. Tsonev, H. Haas, A comparison between DCO-OFDMA and synchronous one-dimensional OCDMA for optical wireless communications, in: Proc. PIMRC, 2013, pp. 3605–3609.
- [38] S. Shao, A. Khreishah, M. B. Rahaim, H. Elgala, M. Ayyash, T. D. Little, J. Wu, An indoor hybrid WiFi-VLC internet access system, in: Proc. IEEE Int. Conf. Mobile Ad Hoc and Sensor Systems (MASS), 2014, pp. 569–574.
- [39] X. Bao, X. Zhu, T. Song, Y. Ou, Protocol design and capacity analysis in hybrid network of visible light communication and OFDMA systems, IEEE Trans. on Vehicular Tech. 63 (4) (2014) 1770–1778.
- [40] J. Fabini, R. Pailer, P. Reichl, Location-based assisted handover for the IP multimedia subsystem, Computer Commun. 31 (10) (2008) 2367–2380.
- [41] L. Wisniewski, H. Trsek, I. Dominguez-Jaimes, A. Nagy, R. Exel, N. Kerö, Location-based handover in cellular IEEE 802.11 networks for factory automation, in: Proc. IEEE Conf. on Emerging Technologies and Factory Automation (ETF A), 2010, pp. 1–8.
- [42] X. Li, R. Zhang, L. Hanzo, Cooperative load balancing in hybrid visible light communications and wifi 63 (4) (2015) 1319–1329.
- [43] Y. Wang, H. Haas, Dynamic load balancing with handover in hybrid li-fi and wi-fi networks 33 (22) (2015) 4671–4682.
- [44] Hamamatsu, 46-element Si photodiode array for UV to NIR (Accessed June 2017).
URL <https://www.hamamatsu.com/jp/en/product/category/3100/4001/4204/4105/S4114-46Q/index.html>
- [45] V. Jungnickel, et al., A european view on the next generation optical wireless communication standard, in: Standards for Communications and Networking (CSCN), 2015 IEEE Conference on, 2015, pp. 106–111.
- [46] A. Chaaban, Z. Rezki, M.-S. Alouini, Fundamental limits of parallel optical wireless channels: Capacity results and outage formulation, IEEE Transactions on Communications.

- [47] A. Lapidoth, S. M. Moser, M. A. Wigger, On the capacity of free-space optical intensity channels, *IEEE Transactions on Information Theory* 55 (10) (2009) 4449–4461.
- [48] M. Rahaim, T. Little, SINR analysis and cell zooming with constant illumination for indoor VLC networks, in: *Proc. IEEE Int. Workshop Opt. Wireless Commun. (IWOW)*, 2013, pp. 20–24.
- [49] S. Pergoloni, M. Biagi, S. Colonnese, R. Cusani, G. Scarano, Coverage optimization of 5G atto-cells for visible light communications access, in: *Proc. IEEE Int. Workshop Measurements Netw. (M&N)*, 2015, pp. 1–5.
- [50] R. Ghaffar, R. Knopp, Fractional frequency reuse and interference suppression for ofdma networks, in: *Modeling and Optimization in Mobile, Ad Hoc and Wireless Networks (WiOpt)*, 2010 Proceedings of the 8th International Symposium on, IEEE, 2010, pp. 273–277.
- [51] J. R. Barry, J. M. Kahn, W. J. Krause, E. Lee, D. G. Messerschmitt, et al., Simulation of multipath impulse response for indoor wireless optical channels 11 (3) (1993) 367–379.
- [52] J. Grubor, S. Randel, K.-D. Langer, J. W. Walewski, Broadband information broadcasting using LED-based interior lighting 26 (24) (2008) 3883–3892.
- [53] European standard en 12464-1, "lighting of indoor work places", jan. 2009.
- [54] R. Zhang, H. Claussen, H. Haas, L. Hanzo, Energy efficient visible light communications relying on amorphous cells, *IEEE J. Sel. Areas Commun* 34 (4) (2016) 894–906.
- [55] I. Stefan, H. Burchardt, H. Haas, Area spectral efficiency performance comparison between VLC and RF femtocell networks, in: *Proc. IEEE Int. Conf. Commun. (ICC)*, 2013, pp. 3825–3829.

- [56] O. Gonzalez, M. F. G. Medina, I. R. Martn, Multi-user visible light communications, in: N. Das (Ed.), *Advances in Optical Communication*, InTech, Rijeka, 2014, Ch. 02.
- [57] D. C. OBrien, M. Katz, P. Wang, K. Kalliojarvi, S. Arnon, M. Matsumoto, R. Green, S. Jivkova, Short-range optical wireless communications, in: *Wireless world research forum*, 2005, pp. 1–22.
- [58] M.-S. Alouini, A. J. Goldsmith, Area spectral efficiency of cellular mobile radio systems 48 (4) (1999) 1047–1066.
- [59] D. Tse, P. Viswanath, *Fundamentals of wireless communication*, Cambridge university press, 2005.
- [60] M. B. Rahaim, T. Borogovac, J. B. Carruthers, Candles: communication and lighting emulation software, in: *Proc. 5th ACM Int. Workshop on Wireless Netw. Testbeds, Experimental Evaluation and Characterization*, 2010, pp. 9–14.