

HAL
open science

Nonuniform SINR+Voronoi Diagrams are Effectively Uniform

Erez Kantor, Zvi Lotker, Merav Parter, David Peleg

► **To cite this version:**

Erez Kantor, Zvi Lotker, Merav Parter, David Peleg. Nonuniform SINR+Voronoi Diagrams are Effectively Uniform. DISC 2015, Toshimitsu Masuzawa; Koichi Wada, Oct 2015, Tokyo, Japan. 10.1007/978-3-662-48653-5_39 . hal-01207233

HAL Id: hal-01207233

<https://hal.science/hal-01207233v1>

Submitted on 30 Sep 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Nonuniform SINR+Voronoi Diagrams are Effectively Uniform ^{*}

Erez Kantor¹, Zvi Lotker², Merav Parter³, and David Peleg³

¹ CSAIL, Massachusetts Institute of Technology, MA 01239, USA

² Ben-Gurion University, Israel and University Paris Diderot, France.

³ The Weizmann Institute of Science, Rehovot, Israel.

Abstract. This paper concerns the behavior of an *SINR diagram* of wireless systems, composed of a set S of n stations embedded in \mathbb{R}^d , when restricted to the corresponding *Voronoi diagram* imposed on S . The diagram obtained by restricting the SINR zones to their corresponding Voronoi cells is referred to hereafter as an *SINR+Voronoi diagram*.

While uniform SINR diagrams (where all stations transmit with the same power) are simple and nicely structured (e.g., the station reception zones are convex and “fat”) [3], nonuniform SINR diagrams might be complex (e.g., the reception zones might be fractured and their boundaries might contain many singular points) [9]. In this paper, we establish the (perhaps surprising) fact that a nonuniform SINR+Voronoi diagram is topologically almost as nice as a uniform SINR diagram. In particular, it is convex and effectively⁴ fat. This holds for every power assignment, every path-loss parameter α and every dimension $d \geq 1$. The convexity property also holds for every SINR threshold $\beta > 0$, and the effective fatness holds for any $\beta > 1$. These fundamental properties provide a theoretical justification to engineering practices basing zonal tessellations on the Voronoi diagram, and helps to explain the soundness and efficacy of such practices.

We also consider two algorithmic applications. The first concerns the *Power Control with Voronoi Diagram* (PCVD) problem, where given n stations embedded in some polygon \mathcal{P} , it is required to find the power assignment that optimizes the SINR threshold of the transmission station s_i for any given reception point $p \in \mathcal{P}$ in its Voronoi cell $\text{VOR}(s_i)$. The second application is approximate point location; we show that for SINR+Voronoi zones, this task can be solved considerably more efficiently than in the general non-uniform case.

^{*} E.K is supported in a part by NSF Award Numbers CCF-1217506, CCF-AF-0937274, 0939370-CCF, and AFOSR Contract Numbers FA9550-14-1-0403 and FA9550-13-1-0042. Z.L is supported in part by the Ministry of Science Technology and Space, Israel, French-Israeli project MAIMONIDE 31768XL, the Israel Science Foundation (grant 1549/13) and the French-Israeli Laboratory FILOFOCS. M.P and D.P are supported in part by the Israel Science Foundation (grant 1549/13) and the I-CORE program of the Israel PBC and ISF (grant 4/11). M.P is also supported by Rothschild and Fulbright Fellowships.

⁴ in the sense that its fatness measure does not depend on the number of stations n but only on parameters typically bounded by a constant.

1 Introduction

1.1 Background and motivation

A common method for designing a cellular or wireless network in the plane is by computing the Voronoi diagram of the base-stations, and making each base-station responsible for its own Voronoi cell. This choice is natural, since it ensures that the distance from every point p in the plane to the station responsible for it is minimal. Yet what affects the performance of a wireless network is not just the distance. Rather, reception at a given point in a given time is governed by a complex relationship between the reception point and the set of stations that transmit at that time. This relationship is described schematically by the SINR formula, which also dictates the reception zones around each transmitted station. Hence the areas in the intersection between SINR reception regions and their corresponding Voronoi cells deserve particular attention, and are the focus of the current paper.

We consider the *Signal to Interference-plus-Noise Ratio (SINR)* model, where given a set of stations $S = \{s_0, \dots, s_{n-1}\}$ in \mathbb{R}^d concurrently transmitting with power assignment ψ , and background noise N , a receiver at point $p \in \mathbb{R}^d$ successfully receives a message from station s_i if and only if $\text{SINR}(s_i, p) \geq \beta$, where $\text{SINR}(s_i, p) = \frac{\psi_i \cdot \text{dist}(s_i, p)^{-\alpha}}{\sum_{j \neq i} \psi_j \cdot \text{dist}(s_j, p)^{-\alpha} + N}$ for constants $\beta \geq 1$ denoting the minimum SINR required for a message to be successfully received, and α denoting the path-loss parameter, and where $\text{dist}()$ denotes Euclidean distance.

To model the reception zones we use the convenient representation of an *SINR diagram*, introduced in [3], which partitions the plane into n reception zones, one per station, and a complementary zone where no station can be heard. The topology and geometry of SINR diagrams was studied in [3] in the relatively simple setting of *uniform power*, where all stations transmit with the same power level. It was shown therein that uniform SINR diagrams are particularly simple: the reception zone of each station is convex, fat and strictly contained inside the corresponding Voronoi cell.

SINR diagrams in the general *nonuniform* setting (i.e., with arbitrary power assignments) were studied in [9]. The topological features of general SINR diagrams turn out to be much more complicated than in the uniform case, even for networks with a small number of stations. In particular, the reception zones are not necessarily fat, convex or even connected, and their boundaries might contain many singular points.

In this paper, we explore the behavior of the reception zones of SINR diagrams when restricted to Voronoi diagrams. The resulting diagram, referred to as an *SINR+Voronoi* diagram, consists of n reception zones, one per station, obtained by the intersection of the SINR reception zones with their corresponding Voronoi cells. Studying SINR+Voronoi diagrams is motivated by the complexity of general nonuniform SINR zones and, perhaps more importantly, by the abundant usage of hexagonal networks in practice; cellular networks are commonly designed as hexagonal networks, where each node serves as a base-station to which mobile users must connect to make or receive phone calls. A mobile

user is normally connected to the nearest base-station, hence the base-stations divide the area among them, such that each base-station serves all users that are located inside its hexagonal grid cell (which is in fact its Voronoi cell). Due to the disk shape of the sensing range of the sensor devices, using a hexagonal tessellation topology is the most efficient way to cover the whole sensing area, and indeed many routing, location management and channel assignment protocols are based on it [6, 12–15]. It is thus intriguing to ask whether the reception zones of *nonuniform* SINR diagrams enjoy some desirable properties (e.g., assume a convenient form) when restricted to their corresponding Voronoi cells.

In this paper, it is shown that the diagram obtained from a nonuniform SINR diagram by restricting its reception zones to their respective Voronoi cells (e.g., hexagonal cells in the grid) behaves almost as nice as a *uniform* SINR diagram: the resulting reception zones are *convex*, and their fatness measure depends only on parameters typically bounded by a constant, and in particular is independent of the number of stations in the network. For an illustration see the reception zone of station s_0 in Figure 1(a).

These fundamental properties provide a theoretical justification to engineering practices basing regional tessellations on the Voronoi diagram, and help to explain the soundness and efficacy of such practices.

To prove convexity, we extend the proof for the uniform setting of [3] to the nonuniform setting⁵. Apart from the theoretical interest, this result is of considerable practical significance, as obviously, having a convex reception zone inside each hexagonal cell may ease the development of protocols for various design and communication tasks such as scheduling, topology control and connectivity.

We note that convexity within a Voronoi cell is important also in the mobile setting, where no fixed tessellation can be assumed. For example, in the setting of Vehicular ad-hoc network (VANET) [17], the stations are mobile but each user is still mapped to the closest base-station. Hence, although the hexagonal tessellation is no longer preserved, the convexity within the (dynamic) Voronoi tessellation is still relevant (for an illustration, see Fig. 1(b)-(c)).

As an application for the convexity property, we consider the problem where one wishes to cover the entire area of a given bounded polygon \mathcal{P} by using a base-station network embedded in \mathcal{P} . One natural way to do that is by assigning each base-station an area of coverage. Usually the base-station needs to cover the area of its Voronoi cell up to where it intersects with \mathcal{P} . Assuming the power with which each base-station transmits can be controlled, it is desirable to increase the SINR ratio as much as possible in order to increase the capacity of the cellular network. The problem of determining the transmission energy of each base-station so as to maximize the capacity of the entire network is called the *Power Control Voronoi Diagram* (PCVD) problem. We show that although

⁵ Note that in the uniform setting too, convexity is guaranteed only inside the Voronoi cell, but since the entire reception zone is restricted to the Voronoi cell, this implies that the entire zone is convex. In contrast, in the nonuniform setting, the reception zone of a station with a high transmission energy might exceed its Voronoi cell.

Fig. 1. The overlay of an SINR diagram of a nonuniform wireless network on the corresponding Voronoi diagram. (a) Hexagonal Voronoi cells; the intersection between the reception region of station s_0 and the Voronoi cell around it is highlighted in bold. (b) Slight random perturbation to a hexagonal network. (c) Random positions.

PCVD is a non-convex and non-discrete problem, it can be solved in a nearly optimal manner.

Our algorithm is especially useful in the mobile setting where the positions of base-stations change with time. This scenario can happen in sudden-onset disasters and ad-hoc vehicle networks, since in these cases, the network structure is not fixed and it is not clear how to divide the coverage areas between the base-stations. Although it is natural to use the Voronoi diagram, it is not clear how to assign the transmission energies in a way that guarantees a full coverage of the area of interest. The solution proposed in this paper for this problem has the advantage that it can be adapted to a dynamic setting quite efficiently since it depends upon the Voronoi tessellation that can be maintained efficiently in a dynamic setting [5, 8]. Exploiting the convexity property in Voronoi cells, we propose a discrete equivalent formulation of the PCVD problem. Specifically, we show that given the convexity guarantee, it is sufficient to insist on achieving the optimal threshold β only on the vertex set of each Voronoi cell (where unbounded Voronoi cells are bounded by using a bounding polygon \mathcal{P} that contains the entire coverage area). Computing a power assignment maximizing the coverage within Voronoi cells has been considered also in [16] from a game theoretic point of view; yet no analytic result has been known so far for this problem.

We then turn to consider the fatness property. In [9], it was shown that the fatness of nonuniform zone can be bounded by some function of the maximum transmission power ψ_{\max} , the ambient noise N , the SINR threshold β , the path-loss exponent α , the distance κ to the closest interfering station and the *number*

of stations in the network. The SINR+Voronoi zones are shown to have a fatness bound that is *independent* of n . In particular, since the network parameters α, β, κ, N and ψ_{\max} are bounded in practice (unlike the number of stations), the SINR+Voronoi zones are effectively fat.

Finally, using [4], the convexity and the improved fatness bound imply an approximate point location scheme for SINR+Voronoi zones whose preprocessing time and memory requirements are significantly more efficient than those obtained in [9]. For a recent work on batched point location tasks see [1].

1.2 Geometric notions and wireless networks

Geometric notions. We consider the d -dimensional Euclidean space \mathbb{R}^d (for $d \in \mathbb{Z}_{\geq 1}$). Denote the *distance* between points p and q by $\text{dist}(p, q) = \|q - p\|$ and the *ball* of radius r centered at point $p \in \mathbb{R}^d$ by $B^d(p, r) = \{q \in \mathbb{R}^d \mid \text{dist}(p, q) \leq r\}$. Unless stated otherwise, we assume the 2-dimensional Euclidean plane, and omit d . The basic notions of open, closed, bounded, compact and connected sets of points are defined in the standard manner.

We use the term *zone* to describe a point set with some “niceness” properties. Unless stated otherwise, a zone refers to the union of an open connected set and some subset of its boundary. It may also refer to a single point or to the finite union of zones.

The point set P is said to be *star-shaped* with respect to point $p \in P$ if the line segment \overline{pq} is contained in P for every point $q \in P$. In addition, P is said to be *convex* if it is star-shaped with respect to any point $p \in P$, see [7].

For a bounded zone $Z \neq \emptyset$ and an internal $p \in Z$, denote the maximal and minimal diameters of Z w.r.t. p by $\delta(p, Z) = \sup\{r > 0 \mid Z \supseteq B(p, r)\}$ and $\Delta(p, Z) = \inf\{r > 0 \mid Z \subseteq B(p, r)\}$, and define the *fatness parameter* of Z with respect to p to be $\varphi(p, Z) = \Delta(p, Z)/\delta(p, Z)$. The zone Z is said to be *fat* with respect to p if $\varphi(p, Z)$ is bounded by some constant.

Wireless networks and SINR Diagrams. We consider a wireless network $\mathcal{A} = \langle d, S, \psi, N, \beta, \alpha \rangle$, where $d \in \mathbb{Z}_{\geq 1}$ is the dimension, $S = \{s_0, s_1, \dots, s_{n-1}\}$ is a set of $n \geq 2$ *radio stations* embedded in the d -dimensional space, ψ is an assignment of a positive real *transmitting power* ψ_i to each station s_i , $N \geq 0$ is the *background noise*, $\beta \geq 0$ is a constant *reception threshold*, and $\alpha > 0$ is the *path-loss parameter*. The *signal to interference & noise ratio (SINR)* of s_i at point p is defined as

$$\text{SINR}_{\mathcal{A}}(s_i, p) = \frac{\psi_i \cdot \text{dist}(s_i, p)^{-\alpha}}{\sum_{j \neq i} \psi_j \cdot \text{dist}(s_j, p)^{-\alpha} + N}. \quad (1)$$

Observe that $\text{SINR}_{\mathcal{A}}(s_i, p)$ is always positive since the transmission powers and the distances of the stations from p are always positive and the background noise is non-negative. In certain contexts, it may be more convenient to consider the reciprocal of the SINR function,

$$\text{SINR}_{\mathcal{A}}^{-1}(s_i, p) = \frac{1}{\psi_i} \left(\sum_{j \neq i} \psi_j \left(\frac{\text{dist}(s_i, p)}{\text{dist}(s_j, p)} \right)^\alpha + N \cdot \text{dist}(s_i, p)^\alpha \right). \quad (2)$$

When the network \mathcal{A} is clear from the context, we may omit it and write simply $\text{SINR}(s_i, p)$. The fundamental rule of the SINR model is that the transmission of station s_i is received correctly at point $p \notin S$ if and only if its signal to noise ratio at p is not smaller than the reception threshold of the network, i.e., $\text{SINR}(s_i, p) \geq \beta$. In this case, we say that s_i is *heard* at p . We refer to the set of points that hear station s_i as the *reception zone* of s_i , defined as

$$\mathcal{H}_{\mathcal{A}}(s_i) = \{p \in \mathbb{R}^d - S \mid \text{SINR}_{\mathcal{A}}(s_i, p) \geq \beta\} \cup \{s_i\} .$$

(Note that $\text{SINR}(s_i, \cdot)$ is undefined at points in S and in particular at s_i itself, and that $\mathcal{H}_{\mathcal{A}}(s_i)$ is not necessarily connected or restricted to the Voroni cell $\text{VOR}(s_i)$). The *null zone* is the set of points that hear no station $s_i \in S$ (due to the background noise and interference), $\mathcal{H}_{\mathcal{A}}(\emptyset) = \{p \in \mathbb{R}^d - S \mid \text{SINR}(s_i, p) < \beta, \forall s_i \in S\}$. An SINR diagram $\mathcal{H}(\mathcal{A}) = \{\mathcal{H}_{\mathcal{A}}(s_i), 0 \leq i \leq n-1\} \cup \{\mathcal{H}_{\mathcal{A}}(\emptyset)\}$ is a “reception map” partitioning the plane into the stations reception zones and the null zone. The following important technical lemma from [3] will be useful in our later arguments.

Lemma 1. [3] *Let $f : \mathbb{R}^d \rightarrow \mathbb{R}^d$ be a mapping consisting of rotation, translation, and scaling by a factor of $\sigma > 0$. Consider some network $\mathcal{A} = \langle d, S, \psi, N, \beta, \alpha \rangle$ and let $f(\mathcal{A}) = \langle d, f(S), \psi, N/\sigma^2, \beta, \alpha \rangle$, where $f(S) = \{f(s_i) \mid s_i \in S\}$. Then f preserves the signal to noise ratio, namely, for every station s_i and for all points $p \notin S$, we have $\text{SINR}_{\mathcal{A}}(s_i, p) = \text{SINR}_{f(\mathcal{A})}(f(s_i), f(p))$.*

Avin et al. [3] discuss the relationships between an SINR diagram on a set of stations S with *uniform* transmission powers and the corresponding *Voronoi diagram* on S . Specifically, it is shown that the n reception zones $\mathcal{H}_{\mathcal{A}}(s_i)$ around each point s_i are strictly contained in the corresponding Voronoi cells $\text{VOR}(s_i)$ where

$$\text{VOR}(s_i) = \{p \in \mathbb{R}^d \mid \text{dist}(s_i, p) \leq \text{dist}(s_j, p) \text{ for any } j \neq i\} . \quad (3)$$

In contrast, the reception zone of a nonuniform SINR diagram is *not* necessarily contained within the Voronoi cell of the corresponding station (e.g., a strong station with high transmission energy may be successfully received in points outside its Voronoi cell). Kantor et al. [9] showed that nonuniform SINR diagrams are related to a *weighted* variant of Voronoi diagrams [2].

SINR+Voronoi Diagrams. Consider a wireless network $\mathcal{A} = \langle d, S, \bar{\psi}, N, \beta, \alpha \rangle$. Let $\text{VOR}(s_i)$ be the Voronoi cell of station s_i (see Eq. (3)). Define $\mathcal{VH}_{\mathcal{A}}(s_i)$ be the reception zone of s_i restricted to its Voronoi cell, where

$$\mathcal{VH}_{\mathcal{A}}(s_i) = \mathcal{H}_{\mathcal{A}}(s_i) \cap \text{VOR}(s_i) .$$

The SINR+Voronoi diagram consists of the n Voronoi-restricted reception zones

$$\mathcal{VH} = \langle \mathcal{VH}_{\mathcal{A}}(s_0), \dots, \mathcal{VH}_{\mathcal{A}}(s_{n-1}) \rangle .$$

2 Convexity of SINR+Voronoi Zones

Without loss of generality, throughout we fix a station s_0 and show the following (for an illustration see Fig. 2).

Theorem 1. *For every wireless network $\mathcal{A} = \langle d, S, \psi, N \geq 0, \beta > 0, \alpha \rangle$, The Voronoi-restricted reception zone $\mathcal{VH}_{\mathcal{A}}(s_0)$ is convex.*

Fig. 2. The reception region of s_0 is non-convex but its part restricted to the Voronoi cell of s_0 is convex. The green area depicts $\mathcal{H}(s_0)$. The Voronoi-restricted reception zone $\mathcal{VH}(s_0)$ is the darker region.

2.1 Proof outline

The following technical lemma from [11] plays a key role in our analysis. Denote the origin point by $q = (0, 0)$, let $p_L = (1, 0)$, $p_R = (-1, 0)$ and define $\rho_i = \text{dist}^2(s_i, q)$, for every $i = 0, \dots, n - 1$.

Lemma 2 ([11]). *Let \mathcal{A} be a noise-free network ($N = 0$) and let $q \notin S$. Then $\max\{\text{SINR}_{\mathcal{A}}^{-1}(s_0, p_L), \text{SINR}_{\mathcal{A}}^{-1}(s_0, p_R)\} \geq \sum_{i=1}^{n-1} \frac{\psi_i}{\psi_0} \cdot \left(\frac{\rho_0+1}{\rho_i+1}\right)^{\alpha/2}$.*

Our proof scheme for Lemma 1 is as follows. For simplicity, consider the two-dimensional case. Using [3], the proof naturally extends to any dimension $d \geq 2$. Consider pairs of reception points $p_1, p_2 \in \mathcal{VH}_{\mathcal{A}}(s_0)$. We classify such pairs into two types. The first type is where $s_0 \in \overline{p_1 p_2}$. This type is handled in Lemma 3, where it is shown that $\mathcal{VH}_{\mathcal{A}}(s_0)$ is *star-shaped* with respect to s_0 .

The complementary type, where $s_0 \notin \overline{p_1 p_2}$, is handled in two steps. First, in Lemma 4, we consider the simplified case where there is no background noise (i.e., $N = 0$) and use Lemma 2 to establish the claim. Finally, we consider the general noisy case where $N > 0$ and establish Theorem 1.

Lemma 3. $\mathcal{VH}_{\mathcal{A}}(s_0)$ is star-shaped with respect to s_0 .

Proof. In fact, we prove a slightly stronger assertion. Consider some point $p \in \text{VOR}(s_0)$. We show that $\text{SINR}(s_0, q) > \text{SINR}(s_0, p)$ for all internal points q in the segment $\overline{s_0 p}$. By Lemma 1, we may assume without loss of generality that $s_0 = (0, 0)$ and $p = (-1, 0)$. Consider some station s_i , $i > 0$. Note that s_i is outside the unit circle around p (since p is in $\text{VOR}(s_0)$). Therefore, if s_i is not located on the positive half of the horizontal axis, then it can be relocated to a new location s'_i on the positive half of the horizontal axis by rotating it around p so that $\text{dist}(s'_i, p) = \text{dist}(s_i, p)$ and $\text{dist}(s'_i, q) \leq \text{dist}(s_i, q)$ for all points $q \in \overline{s_0 p}$ (see Fig. 3). This process can be repeated with every station s_i , $i > 0$, until all interfering stations $s_i \neq s_0$ are located on the positive half of the horizontal axis without decreasing the interference at any point $q \in \overline{s_0 p}$. Therefore it is sufficient to establish the assertion under the assumption that $s_i = (a_i, 0)$, where $a_i > 0$, for every $i > 0$. Let $q = (-x, 0)$ for some $x \in (0, 1]$. To show that $\text{SINR}(s_0, q) > \text{SINR}(s_0, p)$, we consider the reciprocal of the SINR function from Eq. (2) on s_0 and q , which in the defined setting assumes the form

$$f(x) = \text{SINR}^{-1}(s_0, q) = \sum_{i=1}^{n-1} \left[\frac{\psi_i}{\psi_0} \left(\frac{x}{a_i + x} \right)^\alpha \right] + \frac{x^\alpha}{\psi_0} \cdot N,$$

and prove that $f(x) < f(1)$ for all $x \in (0, 1)$. This follows since the derivative $\frac{df(x)}{dx} = \frac{\alpha x}{\psi_0} \cdot \left(\sum_{i=1}^n \frac{\psi_i \cdot a_i}{(a_i + x)^{(\alpha+1)}} + N \right)$ is positive for $x \in (0, 1]$. ■

2.2 Convexity without background noise

We now complete the proof for the noise free case where $N = 0$.

Lemma 4. For every wireless network $\mathcal{A}_0 = \langle d, S, \bar{\psi}, N = 0, \beta, \alpha \rangle$, $\mathcal{VH}_{\mathcal{A}_0}(s_i)$ is convex for every $s_i \in S$.

Proof. By Lemma 3, it remains to show that $\overline{p_1 p_2} \subseteq \mathcal{VH}_{\mathcal{A}_0}(s_0)$ for any pair of points $p_1, p_2 \in \mathcal{VH}_{\mathcal{A}_0}(s_0)$ such that $s_0 \notin \overline{p_1 p_2}$. Note that by the convexity of a Voronoi cell, $\overline{p_1 p_2} \subset \text{VOR}(s_i)$. Thus, there is no station s_i on this segment, concluding that the $\text{SINR}_{\mathcal{A}_0}(s_0, p)$ function is continuous on the $\overline{p_1 p_2}$ segment. It remains to prove that $\overline{p_1 p_2} \subseteq \mathcal{H}_{\mathcal{A}_0}(s_0)$, i.e., that $\text{SINR}_{\mathcal{A}_0}(s_0, q) \geq \beta$ for any $q \in \overline{p_1 p_2}$. We now show that for every $q \in \overline{p_1 p_2}$,

$$\text{SINR}_{\mathcal{A}_0}(s_0, q) \geq \min\{\text{SINR}_{\mathcal{A}_0}(s_0, p_1), \text{SINR}_{\mathcal{A}_0}(s_0, p_2)\}.$$

Specifically, we show that the dual statement holds, namely, that

$$\text{SINR}_{\mathcal{A}_0}^{-1}(s_0, q) \leq \max\{\text{SINR}_{\mathcal{A}_0}^{-1}(s_0, p_1), \text{SINR}_{\mathcal{A}_0}^{-1}(s_0, p_2)\}. \quad (4)$$

Fig. 3. Relocating stations. All stations are mapped to the positive x -axis, so that the SINR value at point p with respect to the station s_0 , is preserved.

By Lemma 1 and by the continuity of the $\text{SINR}_{\mathcal{A}}$ function in the segment $\overline{p_1 p_2}$, it is sufficient to consider the case where $p_1 = (-1, 0)$, $p_2 = (1, 0)$ and $q = (0, 0)$, the middle point between p_1 and p_2 on the segment. By applying Lemma 2, we have

$$\max\{\text{SINR}_{\mathcal{A}_0}^{-1}(s_0, p_1), \text{SINR}_{\mathcal{A}_0}^{-1}(s_0, p_2)\} \geq \sum_{i=1}^{n-1} \frac{\psi_i}{\psi_0} \cdot \left(\frac{\rho_0 + 1}{\rho_i + 1}\right)^{\alpha/2}. \quad (5)$$

On the other hand, by Eq. (2),

$$\text{SINR}_{\mathcal{A}_0}^{-1}(s_0, q) = \sum_{i=1}^{n-1} \frac{\psi_i}{\psi_0} \cdot \left(\frac{\rho_0}{\rho_i}\right)^{\alpha/2}. \quad (6)$$

As $q \in \text{VOR}(s_0)$, we have that $\rho_i \geq \rho_0$ and hence $\rho_0/\rho_i \leq (\rho_0 + 1)/(\rho_i + 1)$ for every $i \in \{1, \dots, n-1\}$. This, together with Eq. (5) and (6), implies Ineq. (4). \blacksquare

2.3 Convexity with background noise

We now consider the general case where $N \geq 0$.

Proof (Theorem 1). Consider two points $p_1, p_2 \in \mathcal{VH}_{\mathcal{A}}(s_0)$. We need to show that $\overline{p_1 p_2} \subseteq \mathcal{VH}_{\mathcal{A}}(s_0)$. By Lemma 1, we may assume without loss of generality that $p_1 = (-1, 0)$ and $p_2 = (1, 0)$. Let $d_N = \max\{\text{dist}(s_0, p_1), \text{dist}(s_0, p_2)\}$.

Let \mathcal{A}^* be a noise-free $(n+1)$ -station network obtained from \mathcal{A} by replacing the background noise with a new station s_N located in $(0, d_N)$ with transmission

power $\psi_N = N \cdot (d_N^2 + 1)^{\alpha/2}$. That is, $\mathcal{A}^* = \langle d = 2, S^*, \bar{\psi}^*, N = 0, \beta, \alpha \rangle$, where $S^* = S \cup \{s_N\}$ and $\bar{\psi}^* = (\psi_0, \dots, \psi_{n-1}, \psi_N)$. It is easy to verify that $\psi_N \cdot \text{dist}(s_N, p_i)^{-\alpha} = N$ and $\psi_N \cdot \text{dist}(s_N, q)^{-\alpha} \geq N$, for every $q \in \overline{p_1 p_2}$. Thus, on the one hand,

$$\text{SINR}_{\mathcal{A}^*}(s_0, p_i) = \text{SINR}_{\mathcal{A}}(s_0, p_i), \text{ for } i \in \{1, 2\}, \quad (7)$$

and on the other hand, for all points $q \in \overline{p_1 p_2}$,

$$\text{SINR}_{\mathcal{A}}(s_0, q) \geq \text{SINR}_{\mathcal{A}^*}(s_0, q). \quad (8)$$

We now show that $p_1, p_2 \in \mathcal{VH}_{\mathcal{A}^*}(s_0)$. We first claim that $p_1, p_2 \in \text{VOR}^*(s_0)$ where VOR^* is the Voronoi diagram of the set S^* . Since $p_1, p_2 \in \mathcal{VH}_{\mathcal{A}}(s_0)$, in particular $p_1, p_2 \in \text{VOR}(s_0)$. This implies that $\text{dist}(s_0, p_i) \leq \text{dist}(s_j, p_i)$, for every $i \in \{1, 2\}$ and $j \in \{1, \dots, n-1\}$. In addition, $\text{dist}(s_N, p_i) > d_N \geq \text{dist}(s_0, p_i)$, implying that $p_1, p_2 \in \text{VOR}^*(s_0)$ as needed. It remains to show that $p_1, p_2 \in \mathcal{H}_{\mathcal{A}^*}(s_0)$. Since $p_1, p_2 \in \mathcal{H}_{\mathcal{A}}(s_0)$, $\text{SINR}_{\mathcal{A}}(s_0, p_i) \geq \beta$ for $i \in \{1, 2\}$. Thus, by Eq. (7), $\text{SINR}_{\mathcal{A}^*}(s_0, p_i) \geq \beta$ as well, and $p_1, p_2 \in \mathcal{H}_{\mathcal{A}^*}(s_0)$. Finally, since $p_1, p_2 \in \mathcal{VH}_{\mathcal{A}^*}(s_0)$ where \mathcal{A}^* is a noise free network, by Lemma 4 it holds that $\text{SINR}_{\mathcal{A}^*}(s_0, q) \geq \beta$, for all points $q \in \overline{p_1 p_2}$. Thus, by Ineq. (8), also $\text{SINR}_{\mathcal{A}}(s_0, q) \geq \beta$, for all points $q \in \overline{p_1 p_2}$, are required. Theorem 1 follows. \blacksquare

3 Fatness of SINR+Voronoi Zones

In this section we develop a deeper understanding of the shape of SINR+Voronoi reception zones by analyzing their fatness. Consider a nonuniform power network $\mathcal{A} = \langle d, S, \bar{\psi}, N, \beta, \alpha \rangle$ with positive background noise $N > 0$, where $S = \{s_0, \dots, s_{n-1}\}$, and $\alpha \geq 0$ and $\beta > 1$ are constants⁶.

We focus on s_0 and assume that its location is not shared by any other station (otherwise, $\mathcal{H}(s_0) = \{s_0\}$). Let $\kappa = \min_{s_i \in S \setminus \{s_0\}} \{\text{dist}(s_0, s_i)\}$ denote the distance between s_0 and the closest interfering station. The known fatness bounds for uniform and nonuniform reception zones are summarized as follows.

Fact 2 *Let \mathcal{A} be an n -station network.*

(a) *If \mathcal{A} is uniform, then $\varphi(s_0, \mathcal{H}_{\mathcal{A}_u}(s_0)) = O(1)$.*

(b) *If \mathcal{A} is nonuniform, then $\varphi(s_0, \mathcal{H}_{\mathcal{A}_{nu}}(s_0)) = O(\psi_{\max}/\kappa \cdot \sqrt{n/N})$ for $\alpha = 2$.*

We now show that in the SINR+Voronoi setting, the fatness of $\mathcal{VH}_{\mathcal{A}}(s_0)$ with respect to s_0 , can be bounded as a function of ψ_{\max} , κ , α , β and N , namely, it is independent of the number of stations n .

Theorem 3.

$$\varphi(s_0, \mathcal{VH}(s_0)) \leq \frac{\sqrt[\alpha]{\beta} + 1}{\sqrt[\alpha]{\beta} - 1} \cdot \max \left\{ 1, \frac{3}{\kappa} \cdot \sqrt[\alpha]{\frac{\psi_0}{N \cdot \beta}} \cdot \max\{1, \sqrt[\alpha]{\beta} - 1\} \right\}.$$

⁶ Note that the convexity proof presented in Section 2 holds for any $\beta \geq 0$.

In certain cases, tighter bounds can be obtained. In particular, we say that an SINR+Voronoi zone $\mathcal{VH}_{\mathcal{A}}(s_0)$ is *well-bounded* if the minimal enclosing ball of $\mathcal{VH}_{\mathcal{A}}(s_0)$ is fully contained in the Voronoi cell $\text{VOR}(s_0)$. Then we have:

Lemma 5. *If $\mathcal{VH}_{\mathcal{A}}(s_0)$ is a well-bounded zone, then $\varphi(s_0, \mathcal{VH}_{\mathcal{A}}(s_0)) = O(1)$.*

The proof of Thm. 3 is provided in the full version. Its overall structure is similar to that of Thm. 4.2 in [3], but requires delicate adaptations for the nonuniform setting. The radius $\Delta(s_0, \mathcal{VH}_{\mathcal{A}}(s_0))$ is easily bounded by considering the extreme case where s_0 is the solitary transmitting stations. Our main efforts went into bounding the small radius $\delta(s_0, \mathcal{VH}_{\mathcal{A}}(s_0))$ by a function independent of n . The proof consists of three main steps. First, we bound the fatness of SINR+Voronoi zones in a setting of two stations in a one-dimensional space. Then, we consider a special type of nonuniform power networks called *positive collinear* networks. Finally, the general case is reduced to the case of positive collinear networks.

4 Applications

In this section, we present two applications for the properties established in the previous sections. In Subsec. 4.1, we present an application for the convexity property and describe a new variant of the power control problem. In Subsec. 4.2, we exploit the convexity and the improved bound on the fatness of SINR+Voronoi zones to obtain an improved approximate point location scheme for SINR+Voronoi diagram.

4.1 The Power Control Voronoi Diagram (PCVD) Problem

In the standard power control problem for wireless networks, one is given a set of n communication links $L = \{\ell_0, \dots, \ell_{n-1}\}$, where each link ℓ_i represents a communication request from station s_i to receiver r_i . The question is then to find an optimal power assignment for the stations, so as to make the reception threshold β as high as possible and ease the decoding process. As it turns out, this problem can be solved elegantly using the Perron–Frobenius (PF) Theorem [18]. Essentially, since every station is required to satisfy a fixed number of receivers (in the standard formulation, there is actually one receiver per station), the system can be represented in a matrix form that has some useful properties.

We now consider a new variant of the problem in which every station has to satisfy a continuous *zone* rather than a fixed number of points. The motivation for this formulation is that it allows one to attain an optimal complete coverage of the reception map. We now define the problem formally.

In the *Power Control for Voronoi Diagram* (PCVD) problem, one is given a network of n stations $S = \{s_0, \dots, s_{n-1}\}$ embedded in some d -dimensional bounded polygon⁷ \mathcal{P} and the task is to find an optimal power assignment for the stations, so as to make the reception threshold β as high as possible while still $\text{SINR}_{\mathcal{A}}(s_i, p) \geq \beta$ for every s_i and every point $p \in \text{VOR}(s_i) \cap \mathcal{P}$.

⁷ the role of \mathcal{P} is to guarantee that all Voronoi cells restricted to \mathcal{P} are bounded.

Note that without the convexity property within $\mathcal{VH}_{\mathcal{A}}(s_i)$ zones, established in the previous section, it is unclear how to formulate this problem by using a *finite* set of inequalities. This is because each Voronoi cell consists of infinitely many reception points, each of which must satisfy an SINR constraint. Due to the convexity property, we can provide the following succinct representation of the problem. For every station $s_i \in S$, let \mathcal{V}_i be the vertex set⁸ of the bounded polytope $\text{VOR}(s_i) \cap \mathcal{P}$. Let $m = \sum_{i=0}^{n-1} |\mathcal{V}_i|$. The optimization task consists of m inequalities and $n + 1$ variables (n variables corresponding to the power assignment and β). This yields the following formulation.

$$\begin{aligned} & \text{maximize } \beta \text{ subject to:} & (9) \\ & \text{SINR}(s_i, p) \geq \beta \text{ for every } s_i \in S \text{ and } p \in \mathcal{V}_i . \end{aligned}$$

We first claim that this is a correct formulation for the Power Control for Voronoi Diagram problem. Let β^* be the optimum solution of Program (9). By the feasibility of this solution, $\text{SINR}(s_i, p) \geq \beta^*$ for every $p \in \mathcal{V}_i$. Since the reception zone is convex within its Voronoi cell, we get that $\text{SINR}(s_i, p) \geq \beta^*$ for every $p \in \text{VOR}(s_i)$ (in particular, in the optimum β , the reception zone contains the Voronoi cell of the station).

To solve Program (9), note that for any fixed β , the inequalities are linear in the n transmission power variables and hence the resulting set of m linear inequalities is solvable in polynomial time. A nearly optimum power assignment can then be found by searching for the best β via binary search up to some desired approximation.

4.2 The Closest Station Point Location Problem

In the *Closest Station Point Location Problem*, one is given a nonuniform power network \mathcal{A} with n transmitting stations, $S = \{s_0, \dots, s_{n-1}\}$. Given a query point $p \in \mathbb{R}^2$, it is required to answer whether s_p is heard at p , where s_p is the closest station to p (i.e., $p \in \text{VOR}(s_p)$).

Since nonuniform SINR zones are non-convex and non-fat, the preprocessing time and memory required in the approximate point location scheme of [10] are polynomial but costly. In this section we show that one can solve approximate point location tasks for *nonuniform* networks with effectively the same bounds as obtained for *uniform* networks (where ψ_{max} and N are bounded by constants), as long as the query point p belongs to the Voronoi cell of the station that should be heard at p . Hence Lemma 5.1 of [3] yields the following.

Theorem 4. *For every n -station nonuniform power network with SINR+Voronoi reception zones $\langle \mathcal{VH}_{\mathcal{A}}(s_1), \dots, \mathcal{VH}_{\mathcal{A}}(s_n) \rangle$, it is possible to construct, in preprocessing time $O((\psi_{max}/(\kappa \cdot N))^{3/\alpha} \cdot n^2 \cdot \epsilon^{-1})$, a data structure DS requiring memory of size $O((\psi_{max}/(\kappa \cdot N))^{3/\alpha} \cdot n \cdot \epsilon^{-1})$ that imposes a $(2n + 1)$ -wise partition $\widetilde{\mathcal{VH}} = \langle \mathcal{VH}_{\mathcal{A}}^+(s_1), \dots, \mathcal{VH}_{\mathcal{A}}^+(s_n), \mathcal{VH}_{\mathcal{A}}^?(s_1), \dots, \mathcal{VH}_{\mathcal{A}}^?(s_n), \mathcal{VH}_{\mathcal{A}}^- \rangle$ of the Euclidean plane, such that for every $i \in \{0, \dots, n - 1\}$,*

⁸ Note that the \mathcal{V}_i sets are not disjoint and hence vertices are counted multiple times

- (a) $\mathcal{VH}_A^+(s_i) \subseteq \mathcal{VH}_A(s_i)$,
- (b) $\mathcal{VH}_A(s_i) \cap \mathcal{VH}_A^- = \emptyset$,
- (c) $\mathcal{VH}_A^2(s_i)$ is bounded and its area is at most an ϵ -fraction of the area of $\mathcal{VH}_A(s_i)$.

Furthermore, given a query point p , it is possible to extract from DS, in time $O(\log n)$, the zone in \mathcal{VH} to which p belongs. Hence the closest station point location query can be answered with approximation ratio ϵ and query time $O(\log(\psi_{\max} \cdot n/(N \cdot \kappa)))$, where $\kappa = \min_{i,j} \text{dist}(s_i, s_j)$.

For comparison, the general point location scheme of [10] requires $O(n^{10}\psi_{\max}^4/\epsilon^2)$ preprocessing time and $O(n^8\psi_{\max}^4/\epsilon^2)$ memory bits.

5 Conclusion

The Voronoi diagram of the base stations is a natural model for wireless networks in the plane. In this paper we show that restricting nonuniform reception zones to their corresponding Voronoi regions yields zones that are (almost) as nice as uniform reception zones. The increasing demand for mobile and high performance networks has created a need to dynamically determine the power with which each base station should transmit in order to optimize the network capacity. A common approach is to assign each base station its own Voronoi cell. When the network is dynamic, the Voronoi cell is no longer fixed and one can no longer compute in advance the parameters required for optimal network performance. We consider the resulting fundamental Power Control for Voronoi Diagram (PCVD) problem. The convexity property guaranteed for SINR reception zones within Voronoi regions enables us to discretize the PCVD problem while maintaining optimality. In addition, we showed that point location queries for SINR+Voronoi zones can be answered with almost the same bounds as for the uniform case. We believe that this approach may pave the way for designing additional algorithms for dynamic mobile networks

References

1. B. Aronov and M.J. Katz. Batched point location in SINR diagrams via algebraic tools. In *Proc. ICALP*, 2015.
2. F. Aurenhammer and H. Edelsbrunner. An optimal algorithm for constructing the weighted voronoi diagram in the plane. *Pattern Recognition*, 17, 1984.
3. C. Avin, Y. Emek, E. Kantor, Z. Lotker, D. Peleg, and L. Roditty. SINR diagrams: Convexity and its applications in wireless networks. *J. ACM*, 59(4), 2012.
4. C. Avin, Z. Lotker, and Y.-A. Pignolet. On the power of uniform power: Capacity of wireless networks with bounded resources. In *Proc. ESA*, pages 373–384, 2009.
5. J. Basch, L.J. Guibas, and J. Hershberger. Data structures for mobile data, 1997.
6. B. Chen, K. Jamieson, H. Balakrishnan, and R. Morris. Span: An energy-efficient coordination algorithm for topology maintenance in ad hoc wireless networks. *Wireless Networks*, 8:481–494, 2002.

7. M. de Berg, O. Cheong, M. van Kreveld, and M. Overmars. *Computational Geometry: Algorithms and Applications*. Springer-Verlag, 2008.
8. L.J. Guibas, J.S.B Mitchell, and T. Roos. Voronoi diagrams of moving points in the plane. In *Proc. WG. SV*, 1992.
9. E. Kantor, Z. Lotker, M. Parter, and D. Peleg. The topology of wireless communication. In *Proc. STOC*, 2011.
10. E. Kantor, Z. Lotker, M. Parter, and D. Peleg. The topology of wireless communication. In <http://arxiv.org/pdf/1103.4566v2.pdf>, 2011.
11. E. Kantor, Z. Lotker, M. Parter, and D. Peleg. The minimum principle of SINR: A useful discretization tool for wireless communication. In *Proc. FOCS*, 2015.
12. Y. Kim, J. Kim, H. Nam, and S. An. Hex-grid based routing protocol in wireless sensor networks. In *Computat. Sci. & Eng.*, pages 683–688, 2012.
13. F. G. Nocetti, I. Stojmenovic, and J. Zhang. Addressing and routing in hexagonal networks with applications for tracking mobile users and connection rerouting in cellular networks. *IEEE Trans. Par. & Distr. Syst.*, 13:963–971, 2002.
14. L.R. Ping, G. Rogers, S. Zhou, and J. Zic. Topology control with hexagonal tessellation. 2:91–98, 2007.
15. I. Stojmenovic. Honeycomb networks: Topological properties and communication algorithms. *IEEE Trans. Par. & Distr. Syst.*, 8:1036–1042, 1997.
16. X. Xu, Y. Li, R. Gao, and X. Tao. Joint voronoi diagram and game theory-based power control scheme for the hetnet small cell networks. *EURASIP J. Wireless Comm. and Networking*, 2014:213, 2014.
17. S. Yousefi, M. S. Mousavi, and M. Fathy. Vehicular adhoc networks (vanets): challenges and perspectives. In *IEEE ITS Telecomm.*, pages 761–766, 2006.
18. J. Zander. Performance of optimum transmitter power control in cellular radiosystems. *IEEE Tr. Vehic. Technol.*, 41:57–62, 1992.