Multi-Operator Spectrum Sharing Models under Different Cooperation Schemes for Next Generation Cellular Networks

Raouf Abozariba*, Md Asaduzzaman* and Mohammad N. Patwary†

*School of Creative Arts and Engineering,

Staffordshire University, Staffordshire ST4 2DE, UK

†School of Computing and Digital Technology,

Birmingham City University, Birmingham B4 7BD, UK

{r.abozariba}, {md.asaduzzaman}@staffs.ac.uk, mohammad.patwary@bcu.ac.uk

Abstract—Spectrum sharing between operators with exclusive licensing have become a major concern for mobile network operators and regulators to respond to the growing spectrum demand of the multimedia applications. One of the important issues in spectrum sharing is to determine the potential benefit when multi-operators share the resources under certain mutual agreements. The paper focuses on dynamic spectrum sharing management in next generation cellular networks. We propose three loss network models and derive the closed form expression for blocking probability each having specific level of cooperation and interaction. The formulae are presented to analyse the benefits due to multi-operator cooperation for spectrum sharing. This quantifies the operators' gains and degradations in cooperative arrangements. We also analyse the overall network performance in terms of spectrum utilisation and present a detailed comparisons between the proposed formulations.

Index Terms—Spectrum sharing, spectrum allocation, blocking probability, network utilisation.

I. INTRODUCTION

The current static allocation of spectrum blocks allocated to specific purposes and to certain operators has led to serious implications [1], [2]. For example, large part of the allocated spectrum to military, government and public safety is underutilised. On the other hand the cellular frequencies are well utilised but due traffic misbalance, the utilisation varies between license holders over time and space [3]. Thus, regulatory bodies in Europe and North America aim to improve the spectrum utilisation by liberalising part of the statically allocated spectrum [4], [5]. Such a rule has driven many researchers to design and analyse the effectiveness of spectrum sharing under various settings and conditions. The aim of spectrum sharing in cellular networks is to take advantage of the fluctuations of demand of several coexisting operators for an opportunistic allocation of unused spectrum resources. Primarily, for the purpose of minimising the call congestion as well as increasing the over all spectra utilisation [6].

In the recent years, a number of research papers focused on analysing systems' performance in terms of blocking probability and network wide spectrum utilisation. Modelling of capac-

ity management for cellular networks using Poisson process is presented in literature. In [7], multi-class service scenario is modelled using multi-dimensional Markov Chain. The Markov chain is further approximated using the Erlang approximation method to evaluate the activity factor of a base station. The work in [8] presents the analytical expressions for blocking probability to evaluate the performance of the wireless network virtualisation under different sharing policies. The analytical results confirm that the framework is accurate and showing its suitability to serve as a tool to design an efficient policy for sharing the physical spectrum in the wireless network virtualisation. Blocking probability assessment when both secondary user traffic and primary user traffic are present in the system have been investigated in [9]. The results obtained are validated through live mobile data of primary user network. The authors in [10] presents an analytical formulation of the dynamic spectrum allocation problem for handling multi-class services in two cellular radio systems using a complete sharing (CS) scheme. In [11], multi-dimensional Markov process is used to obtain results on the blocking probabilities. In [12], authors study the system performance using two-dimensional Markov chain with handover and new calls based on the Erlang B systems. In [13], the authors studied cooperative resource sharing for wireless communication networks. In particular, the authors studied four models and present the analytical results of blocking probability for each model.

The majority of the aforementioned studies consider limited level of cooperation and only two operators in the network, therefore, it is easier to analyse the system performance. In this paper, in addition to the previous works, we consider the scenario emerging from spectrum sharing where one secondary operator interacts with multi-primary operators according to defined mutual agreements. We analyze three types of multi-operator joint spectrum management schemes by considering a loss system. Analysis and modeling of loss system are vital for the ubiquitous real-time multimedia (voice and video) communications where delay is not tolerable. The modeling and analysis of loss systems are increasingly important due to

the growing percentage of the multimedia traffic.

The contribution of this paper is in the quantifying the grade of service (GoS) improvements of operators when they engage in spectrum sharing schemes. Depending on the amount of the traffic in a cooperative setting, the blocking probability is calculated for each operator individually. The derived formulae take into account the service rate, service rate, traffic intensity and the available capacity of all operators involved in the cooperation. We also model the mutual agreement structures for each proposed model by incorporating the interactions into our proposed models. Three levels of cooperations are considered: 1) uni-directional cooperation 2) bi-directional cooperation and 3) bi-directional cooperation with pooled capacity. All these cases are modeled precisely and quantified by their individual operators' blocking probabilities. In addition, we derive a common performance comparison framework to evaluate the proposed models by calculating the spectrum utilization of the formed agreements. Analytical results are provided to demonstrate the enhancement in blocking probability by the proposed systems. The flexibility of our analytical models provide realistic results, which help in the design of spectrum sharing mechanism for future wireless networks.

The rest of the paper is organized as follows. The system model is described in the next Section. Section III presents the spectrum sharing models and describes our mathematical approach. In Section IV, we present our findings. Finally, Section V summarises our conclusions.

II. SYSTEM MODEL

We consider a network consisting of four operators. An operator could be a primary operator, secondary operator or both, depending on the chosen arrangement between operators, see Figures 1, 2 and 3. We first assume that each of the operators in the network owns spectrum band which is orthogonally divided into $c_i \in \mathbb{Z}^+$ resource blocks. Each operator serve users with Poisson distributed arrivals and mean rate λ_i and the service rate μ_i . In a non-sharing model, each operator in the network would operate independently and the blocking probability in this case can be easily calculated using an Erlang system giving $E(c_i, \lambda_i, \mu_i)$ [14], [13]. However in a cooperative network if one or more operators are underloaded then it may allow other operators with high traffic to use their under-utilised resources under a mutual agreement.

A first-come-first-served scheduling system is considered to allow stability and eliminate channel interference. If a channel is being used by an operator then primary operator waits until a channel is vacated by its current occupier. Channel requests are granted completely, in which fragmentation is not modelled.

In the system where multi-operators covering the same geographical area, the SNO aims to find the operators with available channels in order to balance the load across all available resources without causing one operator to be overloaded while other operators are in an underloaded state. Such a set up will ensure better utilisation of spectrum as we will see later in Section IV. The PNOs who experiences a drop in the average arrival rate λ_i will be preferable to the SNO. Similarly, PNOs

who is experiencing an increase of channel request rates would not be accessible by the SNO. When all PNOs channels are busy then the SNO will have to drop the new arrival channel requests. In this paper we consider a non-adjustable service rate to provide a standardised service quality.

Operators benefit from temporal variation in the traffic by allowing each other to use their idle channels with mutual agreements. We discuss three possible models in cellular networks. Uni-Directional cooperation; Bi-Directional cooperation; Bi-Directional cooperation with emergency capacity. The models are discussed in details in the Section III

III. DYNAMIC SPECTRUM SHARING MODELS

In this section, we develop models for dynamic spectrum sharing under different resource sharing schemes. Three models with complex sharing schemes are proposed which are described in the subsequent sections.

A. Model A: Uni-Directional cooperation

In this section we consider a network with three PNOs and one SNO where the SNO aims to borrow spectrum from the PNOs under a uni-directional leasing agreement as shown in Figure 1. Our main objective is to determine the impact of the SNO on the GoS, defined as the blocking probability, and spectrum utilization.

We assume that the channel requests follow Poisson processes with arrival rates $\lambda_i, i=1,2,3$ for ith PNO and λ_0 for the SNO and exponential channel holding time with rates $\mu_i, i=1,2,3$ for ith PNO and μ_0 for the SNO. The offered load for the ith operator is then defined as $\rho_i=\lambda_i/\mu_i$. Denote the capacity of the ith operator as $c_i, i=0,1,2,3$.

Fig. 1: Uni-Directional service operators sharing network

Let $X_i(t), i=1,2,3$ be the number of channels in ith primary network operator (PNO), $X_0(t)$ be the number of channels in secondary network operator (SNO) and $X_{0i}(t), i=1,2,3$ be the number of channels borrowed by the SNO from the ith PNO. Then a state of the process is a vector defined by $\mathbf{X}=(X_0(t),X_1(t),X_2(t),X_3(t),X_{01}(t),X_{02}(t),X_{03}(t))$ which is a Markov chain with state space

$$\Omega = \{ (n_0, n_1, n_2, n_3, n_{01}, n_{02}, n_{03}) : n_0 \le c_0, n_i + n_{0i} \le c_i, i = 1, 2, 3 \}$$
(1)

The transition rates of the process are defined as

$$q(\mathbf{n}, \mathbf{n}') = \begin{cases} \lambda_0(t) & \mathbf{n}' = \mathbf{n} + \mathbf{e}_0 \text{ or } \mathbf{n}' = \mathbf{n} + \mathbf{e}_{01} \text{ if } n_0 = c_0 \cap n_1 + n_{01} < c_1 \\ & \text{or } \mathbf{n}' = \mathbf{n} + \mathbf{e}_{02} \text{ if } n_0 = c_0 \cap n_1 + n_{01} = c_1 \cap n_2 + n_{02} < c_2 \\ & \text{or } \mathbf{n}' = \mathbf{n} + \mathbf{e}_{01} \text{ if } n_0 = c_0 \cap n_1 + n_{01} = c_1 \cap n_2 + n_{02} = c_2 \cap n_3 + n_{03} < c_3 \\ \lambda_i(t) & \mathbf{n}' = \mathbf{n} + \mathbf{e}_i, \ i = 1, 2, 3 \end{cases}$$
(2)

which $\pi(\mathbf{n},t)$ can be obtained by solving the Denote steady distribution the state Kolmogorov forward equation (3) given

$$\frac{\mathrm{d}\pi(\mathbf{n},t)}{\mathrm{d}t} = \left[\lambda_{0}(t) \cdot \left(\mathbb{1}(n_{0} < c_{0}) + \mathbb{1}(n_{0} = c_{0} \cap_{i \in \{1,2,3\}} \mathbf{n} + \mathbf{e}_{0i})\right) + \sum_{i=1}^{3} \lambda_{i}(t) \cdot \mathbb{1}(n_{i} + n_{0i} < c_{i})\right] \cdot \pi\left((\mathbf{n} - \mathbf{e}_{i}), t\right)
+ \sum_{i=0}^{3} (n_{i} + 1)\mu_{i}(t)\pi\left((\mathbf{n} + \mathbf{e}_{i}), t\right) + \sum_{i=1}^{3} (n_{0i} + 1)\mu_{i0}(t) \cdot \pi(\mathbf{n} + \mathbf{e}_{0i}) - \left[\lambda_{0}(t) \cdot \left(\mathbb{1}(n_{0} < c_{0}) + \mathbb{1}(n_{0} = c_{0} \cap_{i \in \{1,2,3\}} \mathbf{n} + \mathbf{e}_{0i})\right) + \sum_{i=1}^{3} \lambda_{i}(t) \cdot \mathbb{1}(n_{i} + n_{0i} < c_{i}) + \sum_{i=1}^{3} n_{i}\mu_{i}(t) + \sum_{i=1}^{3} n_{0i}\mu_{i}(t)\right] \pi\left(\mathbf{n}, t\right)$$
(3)

B. Model B: Bi-Directional cooperation

Solving the Kolmogorov forward equations (3) by equating at 0, we obtain the closed form solution of the equilibrium distribution which is

$$\pi(\mathbf{n}) = \mathcal{G}^{-1} \frac{\rho_0^{(n_0 + n_{01} + n_{02} + n_{03})}}{(n_0 + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_1^{n_1} \rho_2^{n_2} \rho_3^{n_3}}{n_1! n_2! n_3!}, \quad \forall \quad \mathbf{n} \in \Omega$$
(4)

where

$$\mathcal{G} = \sum_{\mathbf{n} \in \Omega} \left[\frac{\rho_0^{(n_0 + n_{01} + n_{02} + n_{03})}}{(n_0 + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_1^{n_1} \rho_2^{n_2} \rho_3^{n_3}}{n_1! n_2! n_3!} \right].$$
 (5)

One of the main goals of deriving the equilibrium distribution is to calculate the blocking probability or call congestion rate. The formula for blocking probability can be derived from the closed-form solution (4). The blocking probability for an operator i, i = 0, 1, 2, 3 is then given by

$$P_{b_{i}}(t) = \sum_{\mathbf{n} \in S_{R}} \pi(\mathbf{n}, t)$$

$$= \frac{\sum_{\mathbf{n} \in S_{R}} \frac{\rho_{0}^{(n_{0} + n_{01} + n_{02} + n_{03})}}{(n_{0} + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_{1}^{n_{1}} \rho_{2}^{n_{2}} \rho_{3}^{n_{3}}}{n_{1}! n_{2}! n_{3}!} \quad \forall \quad \mathbf{n} \in \Omega$$

$$= \frac{\sum_{\mathbf{n} \in S_{R}} \frac{\rho_{0}^{(n_{0} + n_{01} + n_{02} + n_{03})!}}{(n_{0} + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_{1}^{n_{1}} \rho_{2}^{n_{2}} \rho_{3}^{n_{3}}}{n_{1}! n_{2}! n_{3}!} \quad \forall \quad \mathbf{n} \in \Omega$$

$$(6)$$

where the set S_R is the restricted state space, and varies for the SNO and PNOs. For the SNO, it is defined as

$$S_R = \left\{ \mathbf{n} \in \Omega \mid (n_0 = c_0 \cap n_{01} + n_{11} = c_1 \cap n_{02} + n_{22} = c_2 \\ \cap n_{03} + n_{33} = c_3) \right\},$$
(7)

and for the ith PNO, S_R can be replaced by S_i and defined as

$$S_i = \{ \mathbf{n} \in \Omega \mid (n_i + n_{0i} = c_i) \}, \quad i = 1, 2, 3.$$
 (8)

Fig. 2: Bi-Directional service operators sharing network

In bi-directional cooperative model, in addition to unidirectional operation primary operators are also allowed to borrow spectrum from the secondary operators when they require as shown in Figure 2.

Deriving Kolmogorov forward equation and solving we obtain the equilibrium probability distribution as given in equation (9).

$$\pi(\mathbf{n}) = \mathcal{G}^{-1} \frac{\rho_0^{(n_0 + n_{01} + n_{02} + n_{03})}}{(n_0 + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_1^{(n_1 + n_{10})} \rho_2^{(n_2 + n_{20})} \rho_3^{(n_3 + n_{30})}}{(n_1 + n_{10})! (n_2 + n_{20})! (n_3 + n_{30})!}, \quad \forall \quad \mathbf{n} \in \Omega$$
(9)

$$\mathcal{G} = \sum_{\mathbf{n} \in \Omega} \left[\frac{\rho_0^{(n_0 + n_{01} + n_{02} + n_{03})}}{(n_0 + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_1^{(n_1 + n_{10})} \rho_2^{(n_2 + n_{20})} \rho_3^{(n_3 + n_{30})}}{(n_1 + n_{10})!(n_2 + n_{20})!(n_3 + n_{30})!} \right]$$

The blocking probability formula for quantifying the GoS can be given by

$$P_{b_{i}}(t) = \sum_{\mathbf{n} \in S_{R}} \pi(\mathbf{n}, t)$$

$$= \frac{\sum_{\mathbf{n} \in S_{R}} \frac{\rho_{0}^{(n_{0} + n_{01} + n_{02} + n_{03})}}{(n_{0} + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_{1}^{(n_{1} + n_{10})} \rho_{2}^{(n_{2} + n_{20})} \rho_{3}^{(n_{3} + n_{30})}}{(n_{1} + n_{10})!(n_{2} + n_{20})!(n_{3} + n_{30})!} \quad \forall \quad \mathbf{n} \in \Omega$$

$$\sum_{\mathbf{n} \in \Omega} \frac{\rho_{0}^{(n_{0} + n_{01} + n_{02} + n_{03})}}{(n_{0} + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_{1}^{(n_{1} + n_{10})} \rho_{2}^{(n_{2} + n_{20})} \rho_{3}^{(n_{3} + n_{30})}}{(n_{1} + n_{10})!(n_{2} + n_{20})!(n_{3} + n_{30})!} \quad \forall \quad \mathbf{n} \in \Omega$$

$$(11)$$

where the set S_R is the restricted state space for all operators.

For the SNO, it is defined as

$$S_R = \left\{ \mathbf{n} \in \Omega \mid (n_0 = c_0 \cap n_{01} + n_{11} = c_1 \cap n_{02} + n_{22} = c_2 \cap n_{03} + n_{33} = c_3) \right\},$$
(12)

and for the ith PNO, S_R can be replaced by S_i and defined as

$$S_i = \{ \mathbf{n} \in \Omega \mid n_0 + n_{i0} = c_0 \cap (n_i + n_{0i} = c_i) \}, \quad i = 1, 2, 3.$$
(13)

C. Model C: Bi-Directional cooperation with pooled resources

Fig. 3: Bi-Directional with pooled capacity service operators sharing network

The bi-directional cooperation with pooled resources model is similar to Model B with additional pooled resources denoted by c_p , which can be accessed by any of the PNOs under first-come-first-served discipline, see Figure 3. The pooled resources is considered as a last resort for the PNOs when the SNO's channels are also occupied.

$$\pi(\mathbf{n}) = \mathcal{G}^{-1} \frac{\rho_0^{(n_0 + n_{01} + n_{02} + n_{03})}}{(n_0 + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_1^{(n_1 + n_{10} + n_{1p})} \rho_2^{(n_2 + n_{20} + n_{2p})} \rho_3^{(n_3 + n_{30} + n_{3p})}}{(n_1 + n_{10} + n_{1p})! (n_2 + n_{20} + n_{2p})! (n_3 + n_{30} + n_{3p})!}$$

$$\forall \mathbf{n} \in \Omega \quad (14)$$

where

$$\mathcal{G} = \sum_{\mathbf{n} \in \Omega} \left[\frac{\rho_0^{(n_0 + n_{01} + n_{02} + n_{03})}}{(n_0 + n_{01} + n_{02} + n_{03})!} \cdot \frac{\rho_1^{(n_1 + n_{10} + n_{1p})} \rho_2^{(n_2 + n_{20} + n_{2p})} \rho_3^{(n_3 + n_{30} + n_{3p})}}{(n_1 + n_{10} + n_{1p})! (n_2 + n_{20} + n_{2p})! (n_3 + n_{30} + n_{3p})!} \right]$$
(15)

The blocking probability formula for Model C can be given by

$$P_{b_{i}}(t) = \sum_{\mathbf{n} \in S_{R}} \pi(\mathbf{n}, t)$$

$$= \frac{\sum_{\mathbf{n} \in S_{R}} \frac{\rho_{0}^{(n_{0}+n_{01}+n_{02}+n_{03})}}{(n_{0}+n_{01}+n_{02}+n_{03})!} \cdot \frac{\rho_{1}^{(n_{1}+n_{10}+n_{1p})} \rho_{2}^{(n_{2}+n_{20}+n_{2p})} \rho_{3}^{(n_{3}+n_{30}+n_{3p})}}{(n_{1}+n_{10}+n_{1p})!(n_{2}+n_{20}+n_{2p})!(n_{3}+n_{30}+n_{3p})!} \quad \forall \quad \mathbf{n} \in \Omega$$

$$= \frac{\sum_{\mathbf{n} \in S_{R}} \frac{\rho_{0}^{(n_{0}+n_{01}+n_{02}+n_{03})}}{(n_{0}+n_{01}+n_{02}+n_{03})!} \cdot \frac{\rho_{1}^{(n_{1}+n_{10}+n_{1p})} \rho_{2}^{(n_{2}+n_{20}+n_{2p})} \rho_{3}^{(n_{3}+n_{30}+n_{3p})!}}{(n_{1}+n_{10}+n_{1p})!(n_{2}+n_{20}+n_{2p})!(n_{3}+n_{30}+n_{3p})!} \quad \forall \quad \mathbf{n} \in \Omega$$

$$= \frac{\sum_{\mathbf{n} \in S_{R}} \frac{\rho_{0}^{(n_{0}+n_{01}+n_{02}+n_{03})}}{(n_{0}+n_{01}+n_{02}+n_{03})!} \cdot \frac{\rho_{1}^{(n_{1}+n_{10}+n_{1p})} \rho_{2}^{(n_{2}+n_{20}+n_{2p})} \rho_{3}^{(n_{3}+n_{30}+n_{3p})!}}{(n_{1}+n_{10}+n_{1p})!(n_{2}+n_{20}+n_{2p})!(n_{3}+n_{30}+n_{3p})!} \quad \forall \quad \mathbf{n} \in \Omega$$

where the set S_R is the restricted state space for all operators.

For the SNO, it is defined as

$$S_R = \left\{ \mathbf{n} \in \Omega \, | \, (n_0 = c_0 \cap n_{01} + n_{11} = c_1 \cap n_{02} + n_{22} = c_2 \\ \cap n_{03} + n_{33} = c_3) \right\},$$
(17)

and for the ith PNO, S_R can be replaced by S_i and defined as

$$S_i = \{\mathbf{n} \in \Omega \mid n_0 + n_{i0} = c_0 \cap (n_i + n_{0i} = c_i \cap \sum_{i=1}^{3} n_{ip} = c_p)\}$$
 4. However, when the network starts to reach saturation, the blocking probability of uni and bi-directional cooperation schemes are approximately equal and they increase exponentially as $\rho_0 \to 10$. By deploying the bi-directional with

D. Marginal probability distribution and spectrum utilisation

Spectrum utilisation as the ratio of the average number of busy channels and the overall available number of channels in the network is an important parameter. As we aim to quantify the spectrum utilisation we first calculate the marginal probability distribution of number of channels for each operator. The marginal probability distribution can be given by

$$\begin{split} \pi(n_i) &= \sum_{\mathbf{n} \in \{\Omega \backslash n_i\}} \pi(\mathbf{n}) \\ \forall \left\{ \begin{array}{l} i \in \{0, 1, 2, 3, 01, 02, 03\} \text{ for Model A} \\ i \in \{0, 1, 2, 3, 01, 02, 03, 10, 20, 30\} \text{ for Model B} \\ i \in \{0, 1, 2, 3, 01, 02, 03, 10, 20, 30, 1p, 2p, 3p\} \text{ for Model C} \\ \end{array} \right. \end{split}$$

Therefore, expected spectrum utilisation of each model can be obtain as

$$u(n_i) = \sum_{n_i \in \Omega} \frac{1}{c} [n_i \cdot \pi(n_i)] \quad \forall \ n_i \in \Omega$$
 (20)

where

$$c = \begin{cases} (c_0 + c_1 + c_2 + c_3) \text{ for Model A and B} \\ (c_0 + c_1 + c_2 + c_3 + c_p) \text{ for Model C} \end{cases}$$
 (21)

IV. NUMERICAL RESULTS

In this section, we show the impacts of system parameters to the models performance and verify our theoretical analysis presented in Section III.

A. Effect of traffic intensity at secondary operator on blocking probability

The first-come-first-served scheduling system, which we have used in our models, means that at saturation the primary operators have their bandwidth allocation reduced and hence we observe an increase in blocking probability, as shown in Figure 4. Below saturation point between an offered load of $(\rho_0 = 2:3)$, the uni-directional cooperation outperform the bi-directional counterpart, see the zoomed part of Figure the blocking probability of uni and bi-directional cooperation schemes are approximately equal and they increase exponentially as $\rho_0 \to 10$. By deploying the bi-directional with pooled capacity model (Model C), we notice that as the xaxis of Figure 4 continues and with more traffic diverted to the primary operators' channels, the latter begin to rely on the pooled capacity (where $c_p = 1$). This provides additional channels to the PNOs, which results in lower blocking probability compared to the first two models.

Fig. 4: Comparison of blocking probability for secondary operator using the proposed models with $\rho_0=1:10$, see Table I for full configuration details.

B. Effect of traffic intensity at secondary operators on blocking probability

The blocking probability of the primary operators as a function of secondary operators traffic intensity is plotted in Figure 5a and 5b. From Figure 5a, we observe that a

continuous increase in the blocking probability at operator 1 and 2 of new user requests as the traffic intensity of secondary operator increases while keeping the capacity of each operator constant. When the majority of the channels are occupied by respective licensed users, the primary operators use the pooled resources which is why we see Model C out perform Model A and B when the traffic is high. At low traffic Model B performs better well compared to Model A and C. In Figure 5b the blocking probability of operator 3 is quantified using the three proposed models. From the figure, we find similar trends in blocking probability to Figure 5a with slight difference, which is caused by the variation in the parameters used in operator 2 and 3, as shown in the highlighted row of Table I.

C. Effect of the number of available channels on blocking probability

Figure 6 shows the blocking probability of secondary operator for each model when PNO 1 have different number of channels ($c_1=1:10$). In the network each operator has its own licensed channels, service rate and offered load as shown in the figure caption. This result indicates that Model A and B show similar performances of blocking probability. Model C in this case has the advantage due to higher number of channels.

D. Evaluation of spectrum utilisation

The performance measure discussed so far is concerned with the call congestion and focus on the performance of each individual operator. In this subsection we analyse the proposed model's efficiency in terms of spectrum utilisation. We use the formulae derived in Subsection III-D and the simulation parameters shown in Table II. We show the change in the spectrum utilisation against the traffic intensity at the SNO $(\rho_0 = 1:10)$. In Figure 7 we can see that Model C is superior compared to the the other two models especially when $\rho_0 < 4$. We also notice that model C performance deteriorates when the traffic intensity is high $\rho_0 > 5$. When traffic load is less than 5 Model A and Model B provide similar performance due to increased saturation of channels. On average Model B performs best at 85% spectrum utilisation with 2% higher than the uni-directional cooperation model and 0.5% higher than Model C.

We also investigate the spectrum utilisation of the proposed models against the change in traffic intensity at the operators 1, 2 and 3, see Figure 8. Keeping ρ_0 fixed at 10, we vary the traffic intensity of PNO 1, 2 and 3 ($\rho_1 = \rho_2 = \rho_3 = 5:14$). For a fair comparison, the total number of channels available is kept fixed for all Models as $\sum_i c_i = 12 \ \forall i \in \{0,1,2,3\}$.

For traffic intensity below 6 the utilisation of channels under Model A and B are equal. With excess offered load the difference between Model A and B becomes wider and considerably more for $\rho > 13$. Under any offered load Model C shows the lowest level of efficiency. Considering traffic conditions occur at equal probability one could see that Model B provides the network with the highest spectrum utilisation at 92.6%.

V. CONCLUSION

Spectrum sharing in cellular networks have received much attention in recent years due to its efficiency in spectrum utilisation and capability to improve the grade of service to subscribers. The efficiency is defined by spectrum utilisation as the ratio of the average number of busy channels and the overall available number of channels in the network while the grade of service is defined by the blocking probability. In this paper we have presented three different models for dynamic spectrum sharing management in multi-operator cellular networks, operating with different spectrum holdings. Each model is defined by it is own terms of sharing and interactions among the operators. The models represent the expected practical implementations of the next generation of cellular wireless networks. For each of the proposed models we have derived the blocking probability of the individual operators and spectrum utilisation to quantify and analyse the benefits of the proposed models. The formulation of the models applies whether the operators adopts FDM, TDMA, W-CDMA or TD-CDMA radio technologies. In addition, the models apply to the downlink as well as the uplink. The analysis provide a way to quantify the benefits to operators when they adopt spectrum sharing.

REFERENCES

- [1] M. Matinmikko, H. Okkonen, M. Palola, S. Yrjola, P. Ahokangas, and M. Mustonen, "Spectrum sharing using licensed shared access: the concept and its workflow for lte-advanced networks," *IEEE Wireless Communications*, vol. 21, no. 2, pp. 72–79, 2014.
- [2] A. Palaios, J. Riihijarvi, P. Mahonen, V. Atanasovski, L. Gavrilovska, P. Van Wesemael, A. Dejonghe, and P. Scheele, "Two days of spectrum use in europe," in 7th International ICST Conference on Cognitive Radio Oriented Wireless Networks and Communications (CROWNCOM), 2012, pp. 24–29.
- [3] M. M. Buddhikot, P. Kolodzy, S. Miller, K. Ryan, and J. Evans, "Dimsumnet: new directions in wireless networking using coordinated dynamic spectrum," in Sixth IEEE International Symposium on a World of Wireless Mobile and Multimedia Networks. Ieee, 2005, pp. 78–85.
- [4] OfCom, "Application of spectrum liberalisation and trading to the mobile sector – A further consultation," http://stakeholders.ofcom.org.uk/binaries/consultations/spectrumlib/anne xes/annex10.pdf, The Office of Communications, Tech. Rep., 2009.
- [5] M. J. Marcus, "Unlicensed cognitive sharing of tv spectrum: The controversy at the federal communications commission," *IEEE Communications Magazine*, vol. 43, no. 5, pp. 24–25, 2005.
- [6] I. Sugathapala, I. Kovacevic, B. Lorenzo, S. Glisic et al., "Quantifying benefits in a business portfolio for multi-operator spectrum sharing," *IEEE Transactions on Wireless Communications*, vol. 14, no. 12, pp. 6635–6649, 2015.
- [7] P. D. Mankar, B. R. Sahu, G. Das, and S. Pathak, "Evaluation of blocking probability for downlink in poisson networks," *IEEE Wireless Communications Letters*, vol. 4, no. 6, pp. 625–628, 2015.
- [8] O. Al-Khatib, W. Hardjawana, and B. Vucetic, "Wireless networks virtualisation: Traffic modeling and spectrum sharing," in *IEEE International Conference on Communications*. IEEE, 2015, pp. 5859–5864.
- [9] N. Nathani, G. Manna, and S. Dorle, "Network architecture model of infrastructure based mobile cognitive radio system in licensed band with blocking probability assessment," in *Future Technologies Conference*. IEEE, 2016, pp. 231–236.
- [10] D. T. C. Wong, A. T. Hoang, Y.-C. Liang, and F. P. S. Chin, "Complete sharing dynamic spectrum allocation for two cellular radio systems," in 2008 IEEE 19th International Symposium on Personal, Indoor and Mobile Radio Communications. IEEE, 2008, pp. 1–5.
- [11] Y. Fang and Y. Zhang, "Call admission control schemes and performance analysis in wireless mobile networks," *IEEE Transactions on vehicular* technology, vol. 51, no. 2, pp. 371–382, 2002.

Fig. 5: Blocking probability for (a) operator 1 and 2 and (b) operator 3, see Table I for full configuration details.

TABLE I: Configurations used in Figure 4, 5a and 5b

		Number of channels					Traffic intensity			
	SNO	PNO 1	PNO 2	PNO 3	Pooled Capacity	SNO	PNO 1	PNO 2	PNO 3	
Model A	4	4	4	4	_	1:10	2	2	4	
Model B	4	4	4	4	_	1:10	2	2	4	
Model C	4	4	4	4	1	1:10	2	2	4	

Fig. 6: Comparison of blocking probability for secondary operator with varying number of channels using the proposed models when $\rho_s=5, \rho_1=3, \rho_2=4, \rho_3=5, c_{0,2,3}=2, c_1=1:10, c_p=1.$

- [12] H. Elbadawy, "Modeling and analysis for heterogeneous wireless networks by using of multi-dimensional markov models," in *Computer and Communication Engineering*, 2008. ICCCE 2008. International Conference on. IEEE, 2008, pp. 1116–1120.
- [13] R. Abozariba, M. Asaduzzaman, and M. Patwary, "Radio resource sharing framework for cooperative multi-operator networks with dynamic overflow modelling," *IEEE Transactions on Vehicular Technology*, 2016, In press.
- [14] D. Gross and C. M. Harris, Fundamentals of queueing theory. Wiley, 1998.

Fig. 7: Comparison of channel utilisation for secondary operator using the proposed models with $\rho_0=1:10.$

Fig. 8: Comparison of channel utilisation for secondary operator using the proposed models with ρ_1,ρ_2 and $\rho_3=1:10$. See Table for full configuration details

TABLE II: Configurations used in Figure 7

	Number of channels					Traffic intensity			
	SNO	PNO 1	PNO 2	PNO 3	Pooled Capacity	SNO	PNO 1	PNO 2	PNO 3
Model A	3	3	3	3	_	1:10	4	4	4
Model B	3	3	3	3	_	1:10	4	4	4
Model C	3	2	2	2	4	1:10	4	4	4