
ROADEF’08
1 - 26/02/2008

Interférences multiples
et coloration d’hypergraphes

Alexandre Gondran
Alexandre Caminada - Oumaya Baala

Clermont-Ferrand – 26 février 2008

ROADEF’08
2 - 26/02/2008

Plan

1. Problématique

2. Interférences multiples / SINR

3. T-coloration d’hypergraphe

4. Résultats

5. Conclusions/Perspectives

ROADEF’08
3 - 26/02/2008

Problématique

Allocation des fréquences dans les WLAN

Limiter les interférences qui dégradent la Qualité de
Service (QoS) du réseau en limitant sa capacité.

Pas possible d'éviter les interférences

� les répartir au mieux dans l'espace

� Calcul du SINR : calcul long

ROADEF’08
4 - 26/02/2008

Interférences multiples

ROADEF’08
5 - 26/02/2008

Interférences multiples

ROADEF’08
6 - 26/02/2008

- 84 dBm- 86 dBm

- 90 dBm- 110 dBm

Interférences multiples

ROADEF’08
7 - 26/02/2008

Association du client avec le meilleur serveur

- 84 dBm

Interférences multiples

ROADEF’08
8 - 26/02/2008

Interférences + Bruit ⇒ SINR

- 84 dBm- 86 dBm

- 90 dBm- 110 dBm

best serveur

interfering transmitters serveur()i i

P
SINR

P x x Nγ
=

× − +∑

Interférences multiples

ROADEF’08
9 - 26/02/2008

x1=3

x4=7

x3=12

x2=1

- 84 dBm- 86 dBm

- 90 dBm- 110 dBm

⇒⇒⇒⇒ Affectation des canaux de fréquences d’émission

Interférences multiples
best serveur

interfering transmitters ()

P
SINR

P f Nγ
=

× ∆ +∑

ROADEF’08
10 - 26/02/2008

x1=3

x4=7

x3=12

x2=1

- 84 dBm- 86 dBm

- 90 dBm- 110 dBm

En 802.11b : écart ≥ 5 canaux ⇒ aucune influence

écart = 9 canaux

Interférences multiples

best serveur

interfering transmitters ()

P
SINR

P f Nγ
=

× ∆ +∑

ROADEF’08
11 - 26/02/2008

x1=3

x2=1

- 84 dBm

- 90 dBm

SINR = - 84 – (-94

écart = 2 canaux
⇒ - 4 dB

x4=7

x3=12

- 86 dBm

facteur de protection

- 94 dBm

Interférences multiples

best serveur

interfering transmitters ()

P
SINR

P f Nγ
=

× ∆ +∑

ROADEF’08
12 - 26/02/2008

- 84 dBm

écart = 4 canaux
⇒ - 20 dB - 86 dBm

- 106 dBm

SINR = - 84 – (-94 ⊕ watt-106

Interférences multiples

- 94 dBm

best serveur

interfering transmitters ()

P
SINR

P f Nγ
=

× ∆ +∑

x1=3

x2=1

x4=7

x3=12

ROADEF’08
13 - 26/02/2008

best serveur

interfering transmitters ()

P
SINR

P f Nγ
=

× ∆ +∑

- 84 dBm

SINR = - 84 – (-94 ⊕watt-106 ⊕wattbruit) = 9 dB

bruit = -100 dBm

Interférences multiples

- 94 dBm

- 106 dBm

x1=3

x2=1

x4=7

x3=12

ROADEF’08
14 - 26/02/2008

- 84 dBm

débit nominal lié au SINR : 2 Mbps

0

5

10

15

0 5 10 15 20
SIR en dB

dé
bi

t m
ax

im
um

en
 M

bp
s

Interférences multiples

SINR = - 84 – (-94 ⊕ watt-106 ⊕ wattbruit) = 9 dB

x1=3

x2=1

x4=7

x3=12

ROADEF’08
15 - 26/02/2008

Soit G(V,E)est un graphe non orienté
V l’ensemble des antennes (points d’accès)
E l’ensemble des arêtes du graphe

Soit T matrice (symétrique) des pondérations des arêtes
xi couleur de l’antenne i∈ V
On cherche les xi tel que:

Pour un réseau 802.11b/g, T-coloration avec 13couleurs
xi ∈ X={1,2,3,…, 13}
tij∈ {0,1,2,3,4,5}

(,) , | |j i iji j E x x t∀ ∈ − ≥

5

4

1

3

3

3 2

1

1

4

3

T-coloration de graphe : CSP

ROADEF’08
16 - 26/02/2008

- 84 dBm- 86 dBm

- 90 dBm- 110 dBm

Simplification au problème
de T-coloration de graphe

ROADEF’08
17 - 26/02/2008

- 84 dBm

- 90 dBm

Quel écart de fréquence minimum pour que SINR > seuil ?

Simplification au problème
de T-coloration de graphe

ROADEF’08
18 - 26/02/2008

- 84 dBm

- 90 dBm

Quel écart de fréquence minimum pour que SINR > 20dB

6 dB d’écart
⇒ écart = 2 canaux

SINR > 20dB

Simplification au problème
de T-coloration de graphe

ROADEF’08
19 - 26/02/2008

Quel écart de fréquence minimum pour que SINR > 20dB

2

6 dB d’écart
⇒ écart = 2 canaux

1 2| | 2x x− ≥

AP 1

AP 2

Simplification au problème
de T-coloration de graphe

SINR > 20dB

ROADEF’08
20 - 26/02/2008

- 84 dBm- 86 dBm

2 dB d’écart
⇒ écart = 4 canaux

2

Simplification au problème
de T-coloration de graphe

SINR > 20dB

ROADEF’08
21 - 26/02/2008

- 84 dBm- 86 dBm

2

4

2 dB d’écart
⇒ écart = 4 canaux

1 3| | 4x x− ≥

AP 1
AP 3

Simplification au problème
de T-coloration de graphe

SINR > 20dB

ROADEF’08
22 - 26/02/2008

- 84 dBm

- 110 dBm

26 dB d’écart
⇒ écart = 0 canaux

2

4

Simplification au problème
de T-coloration de graphe

SINR > 20dB

ROADEF’08
23 - 26/02/2008

2

4

1 3| | 4x x− ≥
1 2| | 2x x− ≥

AP 1

AP 2

AP 3

Simplification au problème
de T-coloration de graphe

ROADEF’08
24 - 26/02/2008

Conditions nécessaires:
En posant

� Le problème de T-coloration de graphe est sous-contraint

Simplification au problème
de T-coloration de graphe

,
\{ }

(| |)
f

f

i f i i f
i f i

p x xγ λ
∈

− ≤∑

, (| |)
fi f i i fp x xγ λ− ≤

1

,

| | :
f

f
i i ij

i f

x x t
p

λ
γ −  

− ≥ =  
 

,f F∀ ∈

, \ { },ff F i f i∀ ∈ ∀ ∈

, \ { },ff F i f i∀ ∈ ∀ ∈

| |j i ijx x t− ≥
,fj i=

(,) ,i j E∀ ∈

f fSINR s≥,f F∀ ∈

ROADEF’08
25 - 26/02/2008

Quelles contraintes faut-il ajouter
pour avoir l’équivalence ?

� des contraintes n-aires (non simplement binaire)
graphe � hypergraphe

f fSINR s≥,f F∀ ∈

| |j i ijx x t− ≥(,) ,i j E∀ ∈

Simplification au problème
de T-coloration de graphe

ROADEF’08
26 - 26/02/2008

Interférences multiples

2

4

1 3| | 4x x− ≥
1 2| | 2x x− ≥

AP 1

AP 2

AP 3

ROADEF’08
27 - 26/02/2008

Interférences multiples

1 3| | 4x x− ≥

2

4

1 2| | 2x x− ≥

AP 1

AP 2

AP 3

1 3| | 4x x− =
1 2| | 2x x− = Suffisant ?

20SINR≥

ROADEF’08
28 - 26/02/2008

Interférences multiples

2

4 AP 1

AP 2

AP 3

1 3| | 4x x− = 1 2| | 2 ?x x− = +Si alors

ROADEF’08
29 - 26/02/2008

Interférences multiples

2 + 1

4 AP 1

AP 2

AP 3

1 3| | 4x x− = 1 2| | 2 1x x− = +Si alors

ROADEF’08
30 - 26/02/2008

Interférences multiples

4
AP 1

AP 2

AP 3

1 2| | 2x x− = 1 3| | 4 ?x x− = +Si alors

2 + 1

ROADEF’08
31 - 26/02/2008

Interférences multiples

4 + 1
AP 1

AP 2

AP 3

1 2| | 2x x− = 1 3| | 4 1x x− = +Si alors

2 + 1

ROADEF’08
32 - 26/02/2008

Interférences multiples

4 + 1
AP 1

AP 2

AP 3

2 + 1

1 2 1 3| | | | 7x x x x− + − ≥

1 3| | 4x x− ≥
1 2| | 2x x− ≥

ROADEF’08
33 - 26/02/2008

Interférences multiples

4 + 1
AP 1

AP 2

AP 3

2 + 2

1 2 1 3

1
| | | | 6

2
x x x x− + − ≥

1 3| | 4x x− ≥
1 2| | 2x x− ≥

ROADEF’08
34 - 26/02/2008

Interférences multiples

1 3

1 2

1 2 1 3

| | 4

20 | | 2

1 | | | | 62

x x

SINR x x

x x x x

 − ≥
≥ ⇔ − ≥
 − + − ≥

ROADEF’08
35 - 26/02/2008

Soit H(V,F) est un hypergraphe

V l’ensemble des antennes

F l’ensemble des hyperarêtes de l’hypergraphe

Soient ∀ f∈ F,

λf ∈ℜ
∀i∈ f, αij,f ∈ℜ

xi couleur de l’antenne i∈ V.

On cherche les xi tel que:

T-coloration d’hypergraphe : CSP

,
,

| |ij f i j f
i j f

x xα λ
∈

− ≥∑,f F∀ ∈

Si | f | = 2, alors fi i fx x λ− ≥

ROADEF’08
36 - 26/02/2008

Résultats

• Remarque:
l’équivalence des problèmes de type CSP

n’implique pas
l’équivalence des problèmes d’optimisation

� Hiérarchisation des contraintes: hypergraphe des
contraintes

• Premiers tests concluants :
la T-coloration d’hypergraphe donne de meilleures
solutions que la T-coloration de graphe
(15-30 sommets, 3500 hyperarêtes)

ROADEF’08
37 - 26/02/2008

Conclusions / Perspectives

• Conditions d’équivalence entre les problèmes de
satisfaction de contraintes � théorèmes

• Notions de dominance entre hyperarêtes et réduction
d’hypergraphe

ROADEF’08
38 - 26/02/2008

