October 2007

doc.: IEEE 802.22-07/0522r2

IEEE P802.22
Wireless RANs

	Proposed Text for Spectrum Manager - Section 9.2

	Date: 2008-01-2

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Dave Cavalcanti
	Philips
	345 Scarborough Rd, Briarcliff Manor, NY
	914-945-6083
	Dave.Cavalcanti@philips.com

	
	
	
	
	

9.2
Spectrum Manager

The Spectrum Manager, as shown in the 802.22 reference model (Figure 6), is part of the management plane. Although the reference model in Figure 6 applies to both BS and CPEs, the spectrum manager at the WRAN BS is responsible for the most important tasks, such as maintaining spectrum availability information, channel selection, channel management and self-coexistence. On the other hand, the spectrum manager entity at the CPE is a much simpler entity including only essential features to allow proper CPE operation when it is not under the control of a BS, such as during initialization (before association with the BS), and basic functionalities to respond/react to the BS’s requests and commands. Throughout this document, we use the term Spectrum Manager (SM) to refer to the spectrum manager entity at the WRAN BS, whereas the corresponding entity at the CPE is called CPE Spectrum Automaton (SA). The following clauses describe the SM functionalities. The CPE SA entity is described in Section XXX.

The SM is a central entity part of the WRAN BS, which is responsible for ensuring protection of incumbents and efficient spectrum utilization while complying with regulatory policies. For that, the SM centralizes all the decisions within the WRAN cell with respect to spectrum availability and utilization. In summary, the key functions of the SM are the following:

· Maintain Spectrum Availability Information;

· Channel Classification and Selection;

· Association control;

· Channel Management;
· Self-coexistence with other WRANs.

These functions are described in the following clauses. It is important to note that this standard do not specify the any particular SM implementation, but instead, it describes the mandatory behavior for any SM implementation in order to ensure proper protection of incumbents, compliance with regulatory policies, and interoperability amongst different WRAN implementations.

9.2.1
Maintain Spectrum Availability Information

The SM shall maintain the status of the spectrum (i.e. TV channels) available for the WRAN operation at its location within a regulatory domain according to the policies and rules established for that domain (e.g. regulatory rules established by the FCC in the US for use of TV channels). The SM shall define the channel status with respect to the presence of incumbents and other WRANs in the area, and it shall use this information as input for its decisions with respect to channel selection, channel management and self-coexistence mechanisms.
To maintain the status of the channels available for operation, the SM shall be able to aggregate information from at least the following sources:
1. Incumbent database: The SM shall be able to access incumbent databases through the higher layers if such incumbent databases exist within WRAN’s regulatory domain.
2. Geolocation: the SM shall be able to access geolocation information available at the BS to identify its own location, and it shall also be obtain location information from all CPEs associated or that are requesting association with the BS.

3. Spectrum sensing: the SM shall use the MAC and PHY layer functionalities and management frames to control and coordinate spectrum sensing within the WRAN cell. The SM shall trigger the requests for CPEs to perform sensing and collect sensing reports from CPEs. The SM shall control spectrum sensing performed locally by the BS and it shall combine the local results with the results collected from CPEs.

Wherever it is required by regulatory rules, the SM shall define the status of the channels with the respect to the presence of incumbents by combining geolocation information, information available in incumbent databases, spectrum sensing results and predefined regulatory rules. If an incumbent database is not available in a specific regulatory domain, the SM shall define the availability of the channels based on spectrum sensing information. Other methods to determine the channel availability may be used depending on the policies for each regulatory domain.
The channel availability information shall be defined during the network initialization and it shall be maintained current during the network operation as required by regulation.

The spectrum sensing information used to determine the channel availability status shall be updated every 2 sec for the operating channel and every 6 sec for backup channels. In addition, before the SM declares a given channel available for operation based on spectrum sensing, it shall ensure that the channel has been sensed at least every 6 sec within the last 30 sec.

9.2.2
Channel Classification and Selection
The SM is responsible for selecting the operating channel and assigning it to the MAC/PHY modules in the WRAN. The SM is also responsible for defining the backup channel(s) and their corresponding priorities. The rest of the channels that are potentially available for operation, but that are not selected as the operating channel or as backup channel(s), may be classified as a candidate, occupied or disallowed channel(s). The channels may be classified using the following categories:
· Available: channels available for potential WRAN operation at a given location according the incumbent databases, if such databases exist. If incumbent databases exist, the channels not deemed available by the databases are precluded for use by WRANs. If no incumbent database exists, the available channels shall be determined by spectrum sensing.
· Disallowed: channels that are forced unavailable for use by the WRAN by the operator.
· Operating: the current channel used for communication between BS and CPEs within a WRAN cell. In order to ensure protection of incumbents, the operating channel must be sensed at least every 2 seconds.
· Backup: channels that can become the operating channel right away in case the WRAN needs to switch to another channel. The BS may maintain multiple backup channels at any given time, which shall be ordered according to their relative priorities. Backup channels shall be sensed for incumbent detection at least once every 6 seconds.
· Candidate: channels that are candidates to become a backup channel. These are channels that the BS may request the CPEs to sense to evaluate the possibility of elevating these channels to a backup channel status. Although sensing of candidate channels could be infrequent, before a candidate channel is elevated to backup channel, it must be sensed as incumbent-free at least every 6 seconds for no less than 30 seconds.
· Occupied: channels in which incumbent or WRAN operation has been detected through sensing. Occupied channels may become available for operation in case the incumbent leaves the channel. Sensing is needed to determine whether the incumbent is still present on the channel, but sensing could be infrequent in these channels. An occupied channel may also become a backoff channel, but before an occupied channel is elevated to backup channel, it must be sensed as incumbent-free at least every 6 seconds for no less than 30 seconds. The SM should identify the type of signal occupying every occupied channel (see Table 276).
· Unclassified: channels that have not been sensed. These channels may be sensed according to the SM implementation. Once an unclassified channel has been sensed, it may be re-classified as occupied or candidate channel depending on the sensing results.
The specific algorithms for selecting the operating channel and defining the priorities amongst channels available for backup or candidate is outside the scope of this standard. However, any implementation of these algorithms shall use as input current channel availability information (as described in Section 9.2.1) and combine the channel status information with predefined the rules applicable to the specific regulatory domain. Furthermore, other criteria could also be taken into account by the implementation, such as traffic requirements, location information, and coexistence with neighboring WRANs.
9.2.3 Association Control

When CPEs request association with a WRAN BS (see CPE initialization procedure described in XXX), the SM is responsible for granting or denying association rights to the requesting CPEs. For that, the SM shall consider location information, and capabilities of each requesting CPE. The SM shall access the incumbent databases, if existent, to obtain the list of available channels and corresponding required max EIRP limits at the CPE’s location, and based on the received information, the SM shall decide whether to grant association rights to the CPE in its current operating channel. It is the responsibility of the SM to ensure that by granting association rights to the requesting CPE, it will not cause harmful interference to incumbents.
9.2.4 Channel Management
The SM is responsible for triggering channel management actions within the cell in order to guarantee the required protection of incumbents while supporting QoS for the WRAN users. The channel management actions include:
1. Switch the entire cell to a new operating channel;

2. Direct a single CPE or a group of CPEs to a different operating channel;

3. Terminate operation in a given channel for a single CPE, a group of CPEs or the entire cell;

4. Inform CPEs of channels status updates (e.g. changes in backup channels, channel status information);
The SM shall use one of the channel management mechanisms defined in the 802.22 MAC layer (see 6.20.4) to execute the appropriate action.
Each channel management action may be triggered by one or more events. For instance, the action of switching channels for the entire cell may be triggered by the detection of an incumbent on the operating channel, by degradation of the QoS due to interference, or traffic load in the current channel. Although different trigger events may be supported depending on the implementation, the trigger events and corresponding channel management actions shall ensure protection of incumbents as required by regulatory policies applicable within the regulatory domain. A list of possible trigger events and actions needed to protect incumbents is given in Table 1.
Table 1 — Trigger Events and Corresponding Actions

	Trigger Event
	Action

	If the SM confirms the presence of a TV Incumbent signal above the detection threshold on the operating channel through the BS spectrum sensing function or through a combination of sensing results from multiple CPEs.
	Switch the entire cell to a new operating channel within the next 2 seconds, which should be the highest priority backup channel.

	If the SM confirms the presence of a Wireless Microphone signal above the detection threshold or decode a legitimate TG1 beacon on the operating channel through the BS spectrum sensing function.
	Switch the entire cell to a new operating channel within the next 2 seconds, which should be the highest priority backup channel.

	If the SM obtain information from an incumbent database that indicates the current operating channel will become unavailable at a specific time in the future.
	Schedule a channel switch for the entire cell to a new operating channel before the expected time (as obtained from the incumbent database) at which its current channel will become unavailable.

	If the SM confirms the presence of a Wireless Microphone signal above the detection threshold or a legitimate TG1 beacon in the current that was reported by a CPE.
	Direct the CPE to a different operating channel or terminate the operation of the CPE in its current channel within 2 seconds.

	If a TV incumbent is confirmed on the operating channel by the BS spectrum sensing function and there is no backup channel available.
	Terminate the operation of the entire cell in the current operating channel within 2 seconds. Note that this action will interrupt all the services to users, and therefore it should only be executed if no other channel becomes available for operation before the action is executed.

9.2.5 Self-Coexistence with other WRANs

The SM is responsible for managing the channel selection for self-coexistence with other WRANs by using the self-coexistence mechanisms defined in the 802.22 MAC (6.20.2).
9.3 Incumbent Database Services
The SME provides access to external incumbent databases services to the SM accessed through the SME-MLME-SAP. The SME-MLME-SAP is an interface that provides a means of exchange information between the SM and the SME. Table 2 summarizes the primitives supported by the MLME to access incumbent database services through the SME-MLME-SAP interface. The primitives are discussed in the subclauses referenced in the table.

Table 2—Incumbent Database Primitives supported by the SME-MLME-SAP
	Name
	Request
	Indication
	Confirm

	SME-MLME-AVAILABLE-DB
	9.3.1
	
	9.3.2

	SME-MLME-QUERY-DB
	9.3.3
	
	9.3.4

	SME-MLME-DB-RESPONSE
	
	9.3.5
	

9.3.1 SME-MLME-AVAILABLE-DB.request

The SME-MLME-AVAILABLE.request primitive allows the SM to identify what incumbent database services are accessible through the SME in order to obtain channel availability information. The SME-MLME-AVAILABLE.request primitive has no attributes.

9.3.1.1 When generated

The SME-MLME-AVAILABLE.request primitive is generated by the SM of a BS and issued to its SME to identify the types of incumbent database services that can be accessed through the SME.

9.3.1.2 Effect on receipt

When the SME of a BS receives the SME-MLME-AVAILABLE.request primitive, it generates a SME-MLME-AVAILABLE.confirm primitive to indicate the types of incumbent database services available.

9.3.2 SME-MLME-AVAILABLE-DB.confirm

The SME-MLME-AVAILABLE.confirm primitive allows the SME to inform the SM of the types of incumbent database services that are accessible through the SME. Table 4 specifies the parameters for the SME-MLME-AVAILABE-DB.confirm primitive.
Table 3—SME-MLME-AVAILABLE-DB.confirm parameters
	Name
	Type
	Valid Range
	Description

	TV Incumbent Database
	
	0-1
	The value indicates whether a TV Incumbent Database is available.
0 = database is not available

1= database is available

	Part 74 Incumbent Database
	
	0-1
	The value indicates whether a Part 74 Incumbent Database is available.

0 = database is not available

1= database is available

	
	
	
	

9.3.2.1 When generated

The SME-MLME-AVAILABLE.confirm primitive is generated by the SME and issued to its MLME when a SME-MLME-AVAILABE-DB.request primitive is received to indicate the types of incumbent database services that can be accessed through the SME.

9.3.2.2 Effect on receipt

When the SM of a BS receives the SME-MLME-AVAILABLE.confirm primitive, it identifies the types of incumbent database services available.

9.3.3 SME-MLME-QUERY-DB.request

The SME-MLME-QUERY-DB.request primitive allows the SM to request the SME to access an incumbent database in order to obtain channel availability information. Table 3 specifies the parameters for the SME-MLME-QUERY-BD.request primitive.
Table 3—SME-MLME-QUERY-DB.request parameters
	Name
	Type
	Valid Range
	Description

	Database_type
	Integer
	0-8
	The value identifies the type of database for which the query is directed.

0 = TV Incumbent Database

1 = Part 74 Incumbent Database

	Latitude
	TBD
	
	

	Longitude
	TBD
	
	

9.3.3.1 When generated

The SME-MLME-QUERY-DB.request primitive is generated by the SM of a BS and issued to its SME to request the SME to query an external incumbent database.

9.3.3.2 Effect on receipt

When the SME of a BS receives the SME-MLME-QUERY-DB.request primitive, it generates a query to the external database available corresponding to the type indicated in the Database_type attribute.

On receipt of a the SME-MLME-QUERY-DB.request with the Database_type corresponding to a type of database which is not available or which is not accessible through the SME, the SME of the BS shall issue a SME-MLME-QUERY-DB.confirm primitive to the MLME with status value of INVALID_REQUEST.

9.3.4 SME-MLME-QUERY-DB.confirm

The SME-MLME-QUERY-DB.confirm primitive is used to inform the SM whether its request to query an external incumbent database service was successfully generated by the SME. Table 4 specifies the parameters for the SME-MLME-QUERY-DB.confirm primitive.
Table 4— SME-MLME-QUERY-DB.confirm parameters
	Name
	Type
	Valid Range
	Description

	Database_type

	Integer
	0-8
	The value identifies the type of database for which the query request was directed.

0 = TV Incumbent Database

1 = Part 74 Incumbent Database

	Status
	Enumeration
	SUCCESS, INVALID_REQUEST
	The value indicates whether the requested query was successfully generated.

9.3.4.1 When generated

The SME-MLME-QUERY-DB.confirm primitive is generated by the SME and issued to the MLME to indicate whether a recieved SME-MLME-QUERY-DB.request was valid, in which case a query to an external database was generated and sent to the upper layers.

9.3.4.2 Effect on receipt

When the SM receives the SME-MLME-QUERY-DB.confirm it will identify whether its request to access the external database was successfully received by the SME and a query to the database was generated. The status parameter indicates the appropriate error code from Table XX in case the requested database is not available.

9.3.5 SME-MLME-DB-RESPONSE.indication

The SME-MLME- DB-RESPONSE.indication primitive is used to inform the SM when a response to a previously issued query to an external incumbent database service was successfully received by the SME. Table 4 specifies the parameters for the SME-MLME- DB-RESPONSE.indication primitive.
Table 4— SME-MLME-DB-RESPONSE.indication parameters
	Name
	Type
	Valid Range
	Description

	Database_type

	Integer
	0-8
	The value identifies the type of database for which the query request was directed.

0 = TV Incumbent Database

1 = Part 74 Incumbent Database

	Status
	Enumeration
	SUCCESS, INVALID_REQUEST,

TRANSACTION_EXPIRED
	The value indicates whether a response to query was successfully received.

	Latitude
	TBD
	
	

	Longitude
	TBD
	
	

	For (i=1 to Number of Channels Avaliable, i++) {

 Channel_Number

 Max_Transmit_EIRP
}
	List of available channels and max EIRP allowed per channel
	
	List of Available Channel Numbers and corresponding maximum transmit power allowed.

9.3.1.2.1 When generated

The SME-MLME- DB-RESPONSE.indication primitive is generated by the SME and issued to the MLME to indicate the reception of a response to a query previously issued to an incumbent database service.

9.3.1.2.2 Effect on receipt

When the SM receives the SME-MLME- DB-RESPONSE.indication it will identify whether the response to its query to an incumbent database was successfully received by the SME, in which case, the SM will obtain the list of available channels and corresponding latitude and longitude. If the response is not successful the SM may decide to issue another query.

9.4 PHY Spectrum Sensing Services

The PHY layer provides local spectrum sensing services through its SSF to the Spectrum Manager accessed through the MLME-PLME-SAP. The MLME-PLME-SAP provides a means of passing information between the SM and the PHY sublayer, the local SSF and the local Geolocation PHY module available. Table 30 summarizes the spectrum sensing primitives supported by the PLME through the MLME-PLME-SAP interface. The primitives are discussed in the subclauses referenced in the table.

Table 3—Spectrum Sensing Primitives supported by the MLME-PLME-SAP
	Name
	Request
	Indication
	Confirm

	MLME-PLME-SAP-CHANNEL-SENSING
	9.4.1
	
	9.4.2

	MLME-PLME-SAP-SENSING-RESULTS
	
	9.4.3
	

9.4.1 MLME-PLME-SAP-CHANNEL-SENSING.request

9.4.2 MLME-PLME-SAP-CHANNEL-SENSING.confirm

9.4.2 MLME-PLME-SAP-SENSING-RESULTS.indication
9.4 Geo-location Services

The PHY layer provides geo-location services to the Spectrum Manager accessed through the PLME(GL)-SAP. The PLME(GL)-SAP is an interface that provides a means of passing geo-location information between the SM and the PHY sublayer (using the PLME(GL)-SAP). Table 30 summarizes the geo-location primitives supported by the PLME through the PLME(GL)-SAP interface. The primitives are discussed in the subclauses referenced in the table.

Table 4—Geo-location Primitives supported by the (GL)-SAP
	Name
	Request
	Indication
	Confirm

	XXX-GET-GEOLOCATION-INFORMATION
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

References:

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

This document includes the proposed outline and text for the spectrum manager section.

Submission
page 1
Dave Cavalcanti, Philips

