October 2007

doc.:IEEE 802.22-07/0479r2

IEEE P802.22
Wireless RANs

	SENSING 22.1 BEACON SIGNALS USING SHORT QUIET PERIODS

	Date: 2007-10-24

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Soo-Young Chang
	Huawei Technologiies
	Davis, CA, U.S.A.
	916 278 6568
	sychang@ecs.csus.edu

[image: image12.emf]

SENSING 22.1 BEACON SIGNALS USING SHORT QUIET PERIODS
1. Introduction

A beaconing device is being defined to be used to protect low power licensed Part 74 devices operated in a TV channel such as microphones from being interfered with by license exempt devices including 802.22 WRAN systems. Hence the WRAN system should detect beacon signals sent by this kind of beaconing devices not to interfere with them by doing appropriate measures – moving to another channel or reducing its transmitted power, etc. To detect these signals, the WRAN system accommodates quiet periods by stopping transmitting their own signals during these periods. Two types of quiet periods are considered for WRAN operations to detect these signals – short quiet periods to detect short periodic burst and scheduled long quiet periods to detect and decode a longer data part of beacon frames.

So far some sensing strategies are being discussed with which periodic synch words or synch bursts of beacon frames can be sensed and decoded. With the current design described in the 802.22.1 current draft, a beacon signal can not be detected using a short quiet period less than 5 ms in a fixed amount of sensing time while it is desirable if these strategies are applied. In this document, some points and problems which should be solved and cleared are being identified to achieve this goal. Their remedies are being proposed – to sense a beacon signal using a short quiet period less than 5 ms.

2. Some Background Information

Based on the information which is available to date and the reference documents listed at the end of this document, the following information is being provided for further discussion in the following sections.

2.1 WRAN frame structure [1]
The WRAN has a superframe structure as shown in Fig. 1. At the beginning of every superframe, the Base Stateion (BS) shall transmit a special preamble and SCH (with a known modulation/coding) on the operating TV channel. Any CPE tuned to that TV channel must synchronize and receive the SCH in order to obtain the information it needs to establish communication with the BS. During the lifetime of a superframe, 16 MAC frames are transmitted. During each MAC frame, the BS has the responsibility to manage the upstream and downstream directions, which may include ordinary data communication, measurement activities, coexistence procedures, and so on.

The superframe shall start with a superframe preamble, followed by the first frame preamble, the superframe control header (SCH), a frame control header (FCH) DS-MAP and US-MAP, if present, and finally the first frame payload. The first frame payload shall be reduced by two symbols to keep the frame size consistent. Each frame has a structure as shown in Fig. 2.

[image: image1.emf]frame 0

Superframe n-1Superframe nSuperframe n+1

...

Time

...

Superframe

Preamble

SCH

frame 1

...

Frame

Preamble

frame m

Frame

Preamble

Frame

Preamble

 EMBED Visio.Drawing.6
Fig. 1. 802.22 general superframe structure

[image: image2.emf]frame n-1frame nframe n+1

...

Time

...

DS PHY PDU

PreambleFCHDS burst 1DS burst 2DS burst x

...

U

D

C

D

C

D

MAC PDU 1

...

MAC PDU yPad

MAC

Header

MAC PayloadCRC

DS subframe

Initialization

slots

BW request

slots

US PHY PDU

(CPE m)

US PHY PDU

(CPE p)

...

US subframe

US burst

MAC PDU 1

...

MAC PDU kPad

MAC

Header

MAC PayloadCRC

Self-

coexistence

window

BCH

UCS

Notification

Slots

US-

MAP

DS-

MAP

MAC

Broadcast

PDU

Fig. 2. MAC frame structure

The superframe consists of 16 frames of 10ms each. Each frame contains a preamble, header, and data bursts.

In the first frame, the first symbol shall be the superframe preamble, followed by a frame preamble symbol. The third symbol shall be the SCH, and the fourth symbol shall contain the FCH and, when needed, DS-MAP, US-MAP, DCD and UCD. The SCH is transmitted to support coexistence with incumbents through the scheduling of the quiet periods, self-coexistence, and so on. The FCH specifies the length of the four (DS-MAP, US-MAP, DCD, UCD) downstream messages that may immediately follow the FCH. The first frame payload will contain two fewer symbols than normal frames to keep the length to 10 ms.

The other 15 frames of the superframe contain a frame preamble, the FCH and the DS-MAP, US-MAP, DCD, and UCD messages, and the data bursts.

In each frame, a TTG should be inserted between the downstream and upstream to allow the CPE to switch between the receive mode and transmit mode and to absorb the signal propagation time for a distance of up to 30 km (propagation time for CPEs beyond this distance will be accommodated by scheduling of downstream bursts and upstream grants). A RTG should be inserted at the end of each frame to allow the BS to switch between its receiving mode and transmit mode

2.2 Quiet periods to detect incumbent signals for the WRAN system
The WRAN systems are to be operated in an opportunistic way when they are not occupied by the incumbent users because they are using TV channels which are initially assigned to the incumbent users. It means that they should sense the incumbent signals to ensure that the incumbent users are not occupying the channels before and while they are using these channels. Two types of incumbent users are considered. One is TV broadcasters and the other is low power license exempt Part 74 devices such as microphones. In this document only the latter ones are considered to discuss the methods to sense them.

The WRAN systems stop transmitting their own signals for a while to detect incumbent signals while they are operated. These periods assigned to detect the signals are called quiet periods (QPs). Two types of quiet periods are being considered for detection of incumbent signals for the WRAN systems – short quiet period and long quiet period. These quiet periods are controlled by Channel Quiet Request (CHQ-REQ) message of the WRAN systems [1].

Short quiet period

Among quiet periods the shorter one is anticipated to be less than 5 ms long although the shorter ones than this value are more desirable. Therefore a small portion of a beacon frame should be sensed in a short period of time. A synch burst – a synch word only or a whole synch burst - of a beacon frame is to be detected in this period.

Long quiet period

If a synch burst was detected during a short quiet period, the WRAN system may schedule a longer period to decode a data part of a beacon frame. This information extracted from this data part can be used to authenticate the received beacon signal to judge whether this signal was sent by a legitimate beacon device. Or without have a long quiet period, it moves to anther channel at the discretion of the operator to avoid interference to the incumbent user.

2.3 22.1 Beacon frame structure [2]
Superframe structure

The superframe structure consists of a succession of 31 slots. Each slot is comprised of 32 DQPSK symbols, where one symbol has duration of 1/9609.1 seconds. Therefore the total length of a superframe is 103.2 ms. The superframe structure is comprised of two logical channels continuously transmitted in parallel as shown in Fig 3. The first logical channel is the synchronization channel while the second logical channel is the beacon channel. The synchronization channel consists of a succession of synchronization bursts (6.3 in [2]). The beacon channel consists of the PPDU, which contains the MAC beacon frame (7.2 in [2]). Each slot contains one synchronization burst, as well as a fixed number of PPDU bits as shown in Fig. 3. Under control of an upper layer, an inter-device communication period (6.5) may also be included as shown in Fig. 3 (a). This format repeats on the TV channel without interruption as long as at least one protecting device (i.e., a beacon device) is in operation. There are two types of beaconing devices according to whether it controls the network – primary protecting device (PPD) and secondary protecting device (SPD). Note that the synchronization bursts and PPDU may be sent by either a PPD or an SPD. Therefore the WRAN can receive beacon frames continuously every 103.2 ms.
The synchronization bursts, each of which consists of a synchronization word followed by a decrementing index value, enable any receiver asynchronously sampling the beacon channel to quickly determine when the next beacon will be sent. Parity bits follow the index value and provide error detection and correction on the index value.

The PPDU consists largely of the MAC beacon frame. The MAC beacon frame contains information relevant to the device or devices protected by the protecting device, including the physical location of the beaconing device and the estimated duration of TV channel occupancy.

As mentioned in the above, following thirty synchronization bursts and the PPDU, there is an optional inter-device communication period which is one slot of length, composed of a receive (Rx) period, during which the PPD pauses to monitor the TV channel for a request to send (RTS) burst transmitted by an SPD, and an ANP, during which an ACK or NACK burst shall be transmitted to notify SPDs whether an RTS burst was detected and the SPD is allowed to send a beacon frame in the next superframe. During the initial transmission period, no inter-device communication period will follow.

[image: image3.emf]
Fig. 3. Logical format of the beacon superframe

A PPD has the first 10 seconds of initialization period after it begins its transmission. During this period, the optional inter-device communication period is not included. After this initialization stage, the final index value in the series of synchronization bursts shall be one and the next superframe shall start after the receive period and corresponding ANP as illustrated in Fig. 3 (a). If the inter-device communication period is not included during the initialization period, the final index value shall be zero and the next superframe shall start immediately as illustrated in Fig. 3 (b). While this final synchronization burst with index zero is being transmitted on the synchronization channel, the beacon channel will transmit all zeros. If an SPD has just joined the

beaconing network, it will not attempt to communicate on the channel for 10 seconds, so that no SPD will interfere with the PPD during its initial transmission period.

Synchronization burst structure

Fig. 4 shows the structure of the synchronization burst sequence, which originates from the PHY layer of a PPD or an SPD. Each synchronization burst contains a 15-bit synchronization word, a 7-bit index value that decrements with each burst transmission, an 8-bit parity field for detecting and correcting errors on the index value, and a 2-bit reserved field. The synchronization burst sequence enables fast detection of the PPD or SPD that transmitted the sequence as described in the above ‘short quiet period’ sensing, while the decrementing index value identifies the start time of the next superframe transmission in multiples of slots which helps the WRAN system to schedule a long quiet period for sensing of a data part of a beacon frame. Each synchronization burst occupies one 32 bit long synchronization channel slot of duration 32 bits/9609.1 Hz = 3.3301 ms.

Fig. 4. Schematic view of synchronization burst sequence
Beacon frame structure

Fig. 5 shows the structure of the beacon frame, which originates from the MAC sublayer of either the PPD or an SPD. The beacon frame contains three MAC subframes (MSF). Each MSF is composed of a MAC header (MHR) and a MAC footer (MFR). The MHR in MSF1 contains the three MAC parameter fields, the Source Address field, and the Location field. The MHR in MSF2 contains the Channel/Subchannel Map and Signature fields, while the MHR in MSF3 contains the Certificate field; the Signature and Certificate fields are part of the public-key cryptography security solution. The MFR1, MFR2 and MFR3 each contain a 2-octet CRC. The three MSFs together form the MAC protocol data unit (MPDU), which has the same contents as the uncoded PHY service data unit (PSDU). The MAC beacon frame is passed to the PHY as the uncoded PSDU (or unencoded PHY payload). The MSF1 in the PHY payload is protected by a half-rate convolutional code, and the addition of this code increases the payload length by 17 octets. Because the length of a synchronization burst is 4 octets, zero padding is added to the end of the PPDU (i.e., following MSF 3) to ensure that its length is a multiple of four. Therefore, the overall length of the PPDU is 120 octets. The PHY payload and zero padding together form the PHY protocol data unit (PPDU) (i.e., the PHY packet).
[image: image4.emf]
Fig. 5. Schematic view of the beacon frame and the PHY packet (PPDU)

2.4 Sensing time requirements of the WRAN

According to the Functional Requirement Document (FRD) of the 802.22 WRAN systems, a variety of time requirements related to the sensing are defined [4]. Some of them are as follows:
Channel Detection Time (2 seconds, Max): the maximum time for a WRAN device to detect a licensed incumbent signal, commencing at the time at which incumbent signal exceeds the Incumbent Detection Threshold within a given TV channel during normal WRAN operation.

Channel Move/EIRP Reduction Time (2 seconds, Max): the time taken by a WRAN system to cease all interfering transmissions on the current TV channel upon detection of a licensed incumbent signal above the relevant Incumbent Detection Threshold, or in the case TV, to alternatively reduce its EIRP to that which is allowable within a given TV channel upon detection of a TV signal in the same or a related channel.

Channel Closing Transmission Time (100 msec, Max): the aggregate duration of control transmissions by the WRAN devices during the Channel Move/EIRP Reduction Time, which starts upon detection of a licensed incumbent signal above the relevant Incumbent Detection Threshold. The aggregate duration of all transmissions using the initial power level should not count quiet periods between transmissions.
The author’s interpretation with the above definitions is as follows:

· Sensing should be done within 2 seconds.

· Right after the WRAN detects an incumbent signal, in 2 seconds it should move to another channel.

· To move to another channel, it can transmit only for at most 100 ms.

· The maximum time to be allowed to interfere with incumbent users’ operation is 2+0.1 seconds.

3. Sensing beacon signals using short quiet periods by the WRAN
3.1 Related clause 5.5 of the current draft of 802.22.1 standard [2]
On Page 12 lines 41-42 in the 22.1 standard draft [2] ‘The synchronization burst sequence enables fast detection of the PPD or SPD that transmitted the sequence.’

It means that since the synch burst sequence is repeated periodically, by detecting this burst sequence, the WRAN can judge whether there exists a beacon device or not. The WRAN can detect only a synch word which has 15 bits to know the existence of a beacon device. Or, if it detects index value following the synch word, it can know the beginning of one of the next superframes which enables the WRAN to schedule a long quiet period to detect a data part of a beacon frame if it is needed.

3.2 Problem statement

Being able to acquire the synch burst in less than 5 ms seems to be reasonable and the 22.1 Task Group did its best to meet this requirement. To make the WRAN system detect these beacon signals in short quiet periods such as less than 5 ms, the beacon device should send short periodic sequences in a beacon signal continuously in a regular basis. A sequence of this signal can be detected in a short quiet period using periodicity. To do this, short sequences should be repeated periodically and continuously with a short period.
After the WRAN detects this short sequence, it may schedule a longer period to detect data units (PSDU) if it is required.

In the current draft of the 802.22.1 standard, synchronization bursts are transmitted every 3.33 ms. These periodic bursts can be detected by the WRAN. However at the end of a beacon frame, there may be an inter-device communication period (i.e., receive (Rx) and ANP period) which does not contain a synchronization burst in the current draft. Therefore it can not be guaranteed that during a short period such as 5 ms the WRAN system can detect the sequence. It means that it should have a larger quiet period than 5 ms for the 22.1 beacon sensing. To overcome this problem, that is, to detect this sequence in a quiet period less than 5 ms, a new beacon structure should be applied. Or one more possibility is that new sensing strategies can be devised to utilize information other than synch burst information.
WRANs detecting 22.1 signals

So far the method which requires a shortest detection period for the WRAN systems to sense 22.1 beacon signals is to sense only one synch word from the 22.1 beacon signal which has only 15 bits in one slot of 32 bits as shown in the following figures, Figs. 6, 7, and 8. However synch bursts are transmitted periodically with an exception for the inter-device communication period as shown in Fig. 7. For the case with this exception a longer period will be inevitable to sense a synch word as shown in Fig. 7 because of no synch burst in this period while the other case needs sensing time less than 5 ms which seems to be acceptable.

Two cases can be considered as follows according to types of slots in a two slot sensing window. Within this sensing window a short quiet period is placed.

· Case of two consecutive slots both of which have synch bursts in a sensing window

If two consecutive slots have synch bursts, the quiet period should be around 5.0 ms as shown in Fig. 6 to decode a synch word safely. This value seems to be acceptable for the WRAN systems to detect it. Therefore for this case, there may not be any problems. When a beacon device is in the initialization stage, this case should always be applied.

For this case, index information can also be extracted which makes it possible to schedule a long quiet period if it is needed for in-band sensing.

[image: image5]
Fig. 6. Sensing window for two consecutive slots which have synch bursts

· Case of one slot with a synch burst and another slot of inter-device communication period in a sensing window

For this case, there is one inter-device communication period between two ordinary synch burst slots. As shown in Fig. 7, this period does not have any synch burst information. Fig. 7 shows that it requires a longer quiet period than the above case for the WRAN systems to capture a synch word with this quiet period. This result forces the WRAN systems to have a longer quiet period around 8.33 ms which may not be acceptable. Hence for this case, some remedies should be suggested.

[image: image6]
Fig. 7. Sensing window for one slot with synch burst

plus one slot with inter-device communication period

[image: image7]
Fig. 8. Structure of the inter-device communication period

One possible way to solve this problem is to have two sensing chances in a sensing time (2 seconds) period. However, definitely the preference would be to limit the number of sensing chances to one per channel within the 2 second period.
3.3 Proposed Remedies

3.3.1 Insertion of a synch word in the Rx/ANP period

Insertion of a synch word in the beginning part of Rx/ANP period should be one possibility to remedy the problem identified in the above.

The second case of the previous section (one synch burst + one inter-device communication period) will only be considered in this document because this case needs longer quiet periods. The Rx/ANP period (inter-device communication period) can be modified to have synch words periodically. It means a synch word can be inserted in the beginning part of the Rx/ANP period. We can consider two cases for this structure as follows:

· Case of a beacon frame from an SPD followed by Rx/ANP period

For this case, there is no meaningful information in the Rx/ANP period if we redefine NPD codewords such that they are not to be sent right after a beacon frame sent by an SPD, but they only be sent right after a beacon frame from the PPD. It is because the next beacon frame should be sent by the PPD, so a NACK will be sent in the ANP period. Therefore in this case, a synch word can be inserted in the beginning part of the Rx/ANP period instead of using Rx period. For this case, this inter-device communication period should be redefined as described below.

· Case of a beacon frame from the PPD followed by Rx/ANP period

For this case, according to the current draft, in the Rx/ANP period two types of information may be delivered – RTS codeword and ACK/NACK codeword as shown in Fig. 8. In the current draft, they have 8 symbols each. Three turnaround periods are also needed to allow time to change receive/transmit status and to processing information. To put a synch word in the beginning part of this period, these two types of information should be shortened or rearranged.

Remedy candidate 1

RTS and ACK/NACK codewords have a length of 4 symbols each of which can have 8 orthogonal codewords identified in Table 1. They have a less number of codewords than 13 in the current draft which entails a little bit higher probability of collision. Assume that there are two SPDs sending RTS codewords at the same time. Then the collision probability will be 1/7 while it is 1/12 with the design in the current draft. After collision, retry mechanism will be applied.

[image: image8]
Fig. 9. New RX/ANP structure to insert a synch word in

inter-device communication period with shorter RTS/ANP codewords

This synch word is sent by a protecting device which sent a beacon frame in the current superframe.

Table 1. 4 symbol (or 8 bit) RTS and ACK/NACK codewords

	RTS/ANP index
	r0
	r1
	r2
	r3
	r4
	r5
	r6
	r7

	1
	0
	0
	0
	0
	0
	0
	0
	0

	2
	0
	1
	0
	1
	0
	1
	0
	1

	3
	0
	0
	1
	1
	0
	0
	1
	1

	4
	0
	1
	1
	0
	0
	1
	1
	0

	5
	0
	0
	0
	0
	1
	1
	1
	1

	6
	0
	1
	0
	1
	1
	0
	1
	0

	7
	0
	0
	1
	1
	1
	1
	0
	0

	NPD/Go-on
	0
	1
	1
	0
	1
	0
	0
	1

Remedy candidate 2

This remedy is exactly the same as Remedy candidate 1 except that it has different code processing method applied for codeword identification. It has the same structure as shown in Fig. 9 and RTS and ACK/NACK codewords have a length of 4 symbols (or 8 bits). Each of these codewords is split into two 4 bit subcodewords. Therefore these 4 bit subcodewords can be 4 orthogonal codewords as identified in Table 2. The received 8 bit codeword is divided two 4 bit subcodewords. Each 4 bit subcodeword can be identified using orthogonality. Applying this processing, 16 codewords can be identified.

They have a larger number of codewords than 13 listed in the current draft which entails a little bit lower probability of collision. Assume that there are two SPDs sending RTS codewords at the same time. Then the collision probability will be 1/15 while it is 1/12 with the design in the current draft.

Table 2. 2 symbol (or 4 bit) subcodewords applied to each half of RTS and ACK/NACK codewords

	RTS/ANP index
	r0
	r1
	r2
	r3

	1
	0
	0
	0
	0

	2
	0
	1
	0
	1

	3
	0
	0
	1
	1

	4
	0
	1
	1
	0

Remedy candidate 3

In the Rx/ANP period, the first 8 symbols represent a synch word in the I and Q channels. The new structure is illustrated in Fig. 10. It means at the receiver the received synch word data should be checked in two ways – one is 15 bits from the I channel for synch burst slot and the other is 8 bits and 7 bits from the I and Q channels respectively for inter-device communication slot. The last bit of the Q channel of this synch word can be either 0 or 1.

[image: image9]
Fig. 10. New RX/ANP structure to insert a synch word in

inter-device communication period with shorter turnaround times

With this remedy, the same codewords for RTS and ACK/NACK can be used as described in the current draft. However, it has less turnaround times of 2 or 3 symbol duration.

Remedy candidate 4

In the Rx/ANP period, the first 8 symbols represent a synch word in the I and Q channels as in Remedy candidate 3. The new structure is illustrated in Fig. 11. It means as in Remedy candidate 3 at the receiver the received synch word data should be checked in two ways – one is 15 bits from the I channel for synch burst slot and the other is 8 bits and 7 bits from the I and Q channels respectively for inter-device communication slot.

[image: image10]
Fig. 11. New RX/ANP structure to insert a synch word

in inter-device communication period with
shorter RTS/ANP codewords and turnaround times

In this remedy, 6 symbol RTS an ACK/NACK codewords are split into two subcodewords which have 8 bits and 4 bits respectively. These two subcodewords are processed using Tables 1 and 2 respectively, applying orthogonality. Therefore 32 combinations can be produced.

With this remedy, 32 codewords for RTS and ACK/NACK can be used while 13 codewords in the current draft. This number can decrease the probability of collision considerably. However, it has less turnaround times of 4 symbol duration rather than 5 or 6. 4 symbol turnaround time (equivalently 0.416 ms) will be enough to process information and switch the transceiver.

3.3.2 Without modifying the current beacon structure

Remedy candidate 5
The inter-device communication period consists of RTS period, ANP period and three turnaround times as illustrated in Fig. 10. Before and after this period, ordinary synch bursts will be placed. Therefore if a quiet period hits this RTS/ANP period, another sensing strategy by not decoding synch words (or synch bursts), but decoding index 1 or ACK or NACK codewords can be applied.
In this remedy one sensing strategy can be adopted as follows: during a quiet period,
(1) the sensing device tries to decode 15 bits of a synch word first and
(2) if it does not detect it, for the next step it tried to decode 15 bits of index 1 information or 16 bits of ACK or NACK codeword.
If one of them can be sensed, it can be judged that there is a beaconing device. For this remedy, a short quiet period of 45 symbol duration (equivalently 4.68 ms) will be needed as shown in Fig. 12. Index 1 has a priori known fixed data and ACK and NACK also have a fixed data format which can be identified with cyclic data processing described in the following section. Fifteen bits of ACK and NACK codewords are generated by a fixed codeword by cyclically shifting. In this remedy this property can be utilized to identify ACK or NACK.

[image: image11]
Fig. 12. Sensing window for one slot with synch burst

plus one slot with inter-device communication period

for the sensing strategy to decode a synch word, index 0, or ACK/NACK

In this remedy, index information can not be decoded with the probability of 1/31 times 28/45 (equal to 1.94 %). It means more than 49 sensing trials out of 50 will detect index information which can be used for scheduling a longer quiet period if it is required.
3.3.3 Shorter quiet period possible using cyclic data processing for only one slot duration
Even shorter quiet period can be implemented using more intelligent processing for data of 32 symbol duration (equivalently length of one slot).

The length of a quiet period required can be reduced more if data extracted from a short quiet period can be reorganized – that is, these data can be processed more intelligently – in a circular and cyclic manner. Only one slot duration will be needed for short quiet period. It is about 3.5 ms.

For example, there are 32 bits (or 32 symbols) for a slot decoded during a short quiet period as follows:

r0 r1 r2 ……… r31 r0 r1 r2 r3 …… r31.
By shifting a 15 bit window, if a sequence from this window is matched with a synch word, it can be judged that there exists a beaconing device. This method can be applied to all the above remedies to lessen a quiet period required.
3.4 Other application of combination of multiple orthogonal sets of codewords
The combination of multiple orthogonal sets of codewords can be applied to the current RTS and ANP codewords. For example, codewords listed in Table 1 can be applied for the codewords specified in the current draft for RTS and ANP codewords and for Remedy candidate 3 described in the above. These codewords have a length of 16 bits. They can be split into two subcodewords each of which has 8 bits. For each subcodeword, codewords in Table 1 are applied to identify the received subcodeword using orthogonality. Therefore there are 64 combinations for 16 bit codewords. It results lower probability of collision than that for the design in the current draft. It can improve the performance which can be degraded by the collisions of RTS codewords from multiple SPDs.
4. Conclusions

It has been asked 802.22.1 Task Group to consider the change of beacon structure to accommodate this requirement. The best solution is that the sensing quiet period should be as short as possible to have higher throughput and maintain adequate QoS.
In this document, some remedies for the problem suggested for relatively long ‘short quiet period’ are being proposed. A couple of new beacon structures (actually new Rx/ANP period structures) are introduced such that shorter sensing quiet periods can be accommodated. Basic concept for these new structures and mechanisms is to insert a synch word in the inter-device communication period. New codeword schemes are also proposed for shorter RTS and ANP periods while more beacon devices can be identified without any performance degradation. Another remedy is to process the received data more intelligently by trying to match them with Index 1 information or ACK or NACK codewords of the inter-device communication period as well as a synch word. This remedy does not need to modify the structure described in the current 22.1 draft.
If more intelligent data processing is available, even shorter quiet periods less than 3.5 ms can be adopted by reorganizing received data.
As a summary, in this document

1. To have a shorter quiet period less than5 ms to sense a beacon signal, the inter-device communication period of the beacon structure is modified to insert a synch word in it. (Section 3.3.1 Remedy candidates 1 – 4)
2. New code design is introduced for RTS and ACK/NACK codewords so that more orthogonal codewords can be achieved with shorter codes. The code design in the current 22.1 draft provides only a maximum number of 15 codewords with 16 symbol length while new design in this document provides a maximum number of 64 codewords with the same length. It entails much lower probability of collisions among RTS codewords. (Section 3.3.1 Remedy candidates 1 – 4)
3. This new code design can be applied to the current 22.1 design for RTS and ACK/NACK codewords which reduces the collision probability drastically. (Section 3.4)
4. More intelligent data processing is proposed for the received data to detect beacon signals by shifting them cyclically. It makes even shorter quiet periods possible around 3.5 ms. (Section 3.3.3)
5. A new strategy to detect beacon signals is proposed without modifying the current beacon structure and design. With strategies proposed so far only synch words or synch bursts are to be decoded. However, with this new strategy Index 1 information and ACK/NACK codewords are to be decoded while manly synch words are to be decoded first. This strategy needs a short quiet period of around 4.68 ms. (Section 3.3.2 Remedy candidate 5)
6. All the schemes proposed in this document also detect index information with one short quiet period with a probability of around 49/50. It means that only one sensing trial out of 50 can not get index information. For that case, sensing with one more quiet period will be executed to get index information to schedule a longer quiet period.
References

[1] 802.22 Standard Draft v3.7 IEEE P802.22/D0.3.7 Draft Standard for Wireless Regional Area Networks Part 22.

[2] 802.22.1 Standard Draft D2.0

[3] 22-05-0007-48-0000_RAN_Requirements, Functional Requirements for the 802.22 WRAN Standard (FRD).

Notice: This document has been prepared to assist IEEE 802.22. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.22.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures

<� HYPERLINK "http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf" ��http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:carl.stevenson@ieee.org" ��Carl R. Stevenson�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.22 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

It is desirable to sense a 22.1 beacon signal using a short quiet period less than 5 ms. To achieve this, a part of the beacon frame needs to be modified and accordingly codes for RTS and ANP periods need to be redesigned. Or the strategies for beacon signal sensing should be changed. In this document some sensing schemes with short quiet periods are proposed with some modifications of this frame structure and codeword design for RTS/ANP periods. And one more sensing strategy which is different from ones proposed so far is introduced in this document. With this strategy, sensing beacon signals with short quiet periods less than 5 ms can be achieved without modifying the current beacon structure.

Synch word

15 bits

Index

7 bits

Parity

8 bits

Rsvd

2 bits

Synch word

15 bits

Index

7 bits

Parity

8 bits

Rsvd

2 bits

Synch word

15 bits

Sensing quiet period (47+1) bits = 5.0 ms

Synch word

15 bits

Index

7 bits

Parity

8 bits

Rsvd

2 bits

Rx/ANP period

32 bits

Synch word

15 bits

Sensing quiet period (32x2 + 15 + 1) bits = 8.33 ms

turnaround

5 symbols

turnaround

5 symbols

Receive period

RTS codeword

8 symbols

turnaround

6 symbols

ANP period

ACK/NACK codeword

8 symbols

turnaround

3 symbols

RTS codeword

4 symbols

turnaround

3 symbols

ACK/NACK codeword

4 symbols

turnaround

3 symbols

Synch word

15 bits

turnaround

2 symbols

RTS codeword

8 symbols

turnaround

3 symbols

ACK/NACK codeword

8 symbols

turnaround

3 symbols

Synch word

8 symbols

turnaround

4 symbols

RTS codeword

6 symbols

turnaround

4 symbols

ACK/NACK codeword

6 symbols

turnaround

4 symbols

Synch word

8 symbols

Synch

word

15 bits

Index 1/

parity

15 bits

Turn

around

5 symbols

Rsvd

2 bits

Synch

word

15 bits

Sensing quiet period (15+2+5+8+6+8+1) bits = 4.68 ms

RTS

codeword

8 symbols

Turn

around

6 symbols

ACK/NACK codeword

8 symbols

Turn

around

5 symbols

Submission
page 2
Soo-Young Chang, Huawei

_1240905932.vsd
frame 0�

Superframe n-1�

Superframe n�

Superframe n+1�

...�

Time�

...�

Superframe Preamble�

SCH�

frame 1�

...�

Frame Preamble�

frame m�

�

�

Frame Preamble�

Frame Preamble�

�

_1240905985.vsd
�

frame n-1�

frame n�

frame n+1�

...�

Time�

...�

DS PHY PDU�

Preamble�

FCH�

DS burst 1�

DS burst 2�

DS burst x�

...�

UDC�

DCD�

MAC PDU 1�

...�

MAC PDU y�

Pad�

MAC Header�

MAC Payload�

CRC�

�

DS subframe�

Initialization slots�

BW request slots�

US PHY PDU
(CPE m)�

US PHY PDU
(CPE p)�

...�

US subframe�

US burst�

MAC PDU 1�

...�

MAC PDU k�

Pad�

MAC Header�

MAC Payload�

CRC�

Self-coexistence window�

BCH�

UCS Notification Slots�

US-MAP�

DS-MAP�

MAC Broadcast
PDU �

_1238678881.vsd
Superframe n-1�

Superframe n�

Superframe n+1�

Preamble�

SCH�

frame 0�

frame 1�

frame 15�

...�

TV Channel�

...�

Time�

...�

