January, 2017 IEEE P802. 15-17-0101-00-007a
IEEE P802.15
Wireless Personal Area Networks
	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	SNUST - Invisible Data Embedding PHY Layer Operating Modes and Specifications Revision

	Date Submitted
	January, 2017

	Source
	Jaesang Cha , Kim Chan (SNUST), Chunseop Kim (QUBER Co., Ltd), Kwangmin Kim (Ntriever Co.,Ltd), Kackhee Lee (Kuwoo Information Technology Co., Ltd.), Byongmoon Yang (Sunil Eleccomm Co. Ltd), Jaekwon Shin , Jintae Kim (Fivetek Co., Ltd), Daehyun Kim , Dongwoo Lee (Namuga Co., Ltd), Hyunsuk Hwang (Seoil Univ.), Yunsik Lim (Yeoju Institute of Technology), Gilsik Lee (Univ. of Texas), Yongkyu Yoon (Univ. of Florida), Ilkyoo Lee (Kongju Nat’ Univ.), Sooyoung Chang (CSUS), Vinayagam Mariappan (SNUST)
	Voice:	[]
Fax:	[]
E-mail:	[chajs@seoultech.ac.kr]

	Re:
	D1 Comment Resolution based IDE PHY Layer Modes and Specifications

	Abstract
	Details of Resolutions regarding to the submitted Comments on D1 are suggested for Invisible Data Embedding PHY Layer Operating Modes and PHY Specifications. PHY Layer Operating Modes and PHY Specifications. The Invisible Data Embedding is designed to operate on the application services like LED ID, Digital Signage with Advertisement Information.

	Purpose
	D0 Comments Resolutions and Editorial Revision.

	Notice
	This document has been prepared to assist the IEEE P802.15. 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 acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

1. PHY LAYER OPERATING MODES FOR INVISIBLE DATA EMBEDDING
8.2 Operating Modes

[bookmark: OLE_LINK2][bookmark: OLE_LINK6][bookmark: OLE_LINK7]The display light pattern based Invisible Data Embedding transmitter w uses the PHY VI – 2 Dimensional / Screen Source.
The PHY VI Operating Modes system specifications are given in Table 81. The additional PHY Operating Modes supported by Invisible Data Embedding is presented the Table 81 – PHY IV Operating Modes (continued).
	PHY Operating Modes

	Modulation

	RLL Code
	Optical Clock Rate
	FEC
	
Data Rate (Kbps)

	IDE-BLEND-MxN-FPSK
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	32 Kbps

	IDE-WM-2DC
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	256 Kbps

	SS-IDE-BLEND-MxN-FPSK
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	16 Kbps

	SS- IDE-WM-2DC
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	128 Kbps

Table 81 – PHY VI Operating Modes (continued for Invisible Data Embedding)

[bookmark: _Toc445772906]2. PHY SPECIFICATIONS FOR INVISIBLE DATA EMBEDDING
15.4 Invisible Data Embedding

The Invisible Data Embedding PHY supported data rates and operating conditions are shown in Table 81 PHY VI operating Modes. The Invisible Data Embedded Display TX Schemes works with two data embedding method. The supported data embedding principles are Alpha Blending and Watermarking. The PHY system diagram illustrated in Figure 2-1 for 2 Dimensional / Screen Source for Invisible Data Embedded Display TX Schemes for OWC.

Figure 2-1 – Invisible Data Embedded Display TX Schemes PHY System Diagram
The PHY designed with specific key features in consideration to have error free and effective display to camera communication in the real-time usage of end system. The design goals are,
· Unobtrusive to Screen Viewer
· Works on dynamic visual Scene
· Angle and Distance Free Communication
· Rx Distance Adaptive Communication by Screen with interactive Camera
· Asynchronous Communication
· Rx Frame Rate independent Transmission
· Multi-Display Model for Transmission
To achieve the above described design goal, the PHY designed with Spread Spectrum coded with M-PSK, M-FSK, Hybrid-M-PSK-FSK, 2D-Codes. The use cases of the modulation scheme with or without of SS Modulation parameter are described in this section.
The Table 2-1 describes the data rate supported with different modulation schemes.
	Modulation

	RLL Code
	Optical Clock Rate
	FEC
	
Data Rate (Kbps)

	M-PSK
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	16 Kbps

	M-FSK
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	16 Kbps

	HYBRID-PSK/FSK
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	32 Kbps

	2D-CODE
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	128 Kbps

	Sequential Scalable 2D Code
	None
	30Hz
	RS(64,32)/ RS(160,128)/None
	256 Kbps

	SS-M-PSK
	None
	30Hz
	
None

	8 Kbps

	SS-M-FSK
	None
	30Hz
	None

	8 Kbps

	SS-HYBRID-PSK/FSK
	None
	30Hz
	None

	16 Kbps

	SS- 2D-CODE
	None
	30Hz
	None

	64 Kbps

	SS -Sequential Scalable 2D Code
	None
	30Hz
	None
	128 Kbps

Table 2-1 – Invisible Data Embedding PHY Data Rate Table

15.4.1 Invisible Data Embedding Modulations
15.4.1.1 M-PSK Modulation
The Figure 2-2 describes the M-PSK modulation scheme usage on PHY Layer design.
(a) 2-PSK
(b) 4-PSK
(1) 0
(2) 1 0 1
(1) 00 00
(3) 10 10
(2) 01 01
(4) 11

Figure 2-2 – M-PSK Modulation

15.4.1.2 M-FSK Modulation
The Figure 2-3 describes the M-FSK modulation scheme usage on PHY Layer design.

(a) 2-FSK
(b) 4-FSK
(1) 0
(2) 1
f1
f2
(1) 00
(2) 01
f1
f2

(3) 01
(4) 10
f3
f4

Figure 2-3 – M-FSK Modulation

15.4.1.3 Hybrid (M-PSK-FSK) Modulation
Hybrid scheme used to achieve double the data rate of M-PSK or F-FSK by combining Frequency and Phase on the modulation. The Figure 2-4 describes the Hybrid modulation scheme usage on PHY Layer design.

(2) 01
(1) 00
(3) 10
(4) 11
Phase Frequency
f1
f2
f1
f2

Figure 2-4 – Hybrid (M-PSK-FSK) Modulation

15.4.1.4 Sequential Scalable 2D Codes Modulation
The Sequential Scalable 2D codes used the QR Code and Color Code to encode the data with visual frame on display. The Sample 2D codes are shown in Figure 2-5.
[image: http://img.engadget.com/common/images/5697251058425704.JPG?0.5547882651301086]
Figure 2-5 – 2D Codes
The proposed Sequential Scalable 2D Codes for PHY system design to enable distance adaptive data rate control on TX Schemes for OCC.
The QR code based Sequential Scalable 2D Code is shown in Figure 2-6.

Figure 2-6 – Sequential Scalable QR Code
The Color Code based Sequential Scalable 2D Code is shown in Figure 2-7.

 Figure 2-7 – Sequential Scalable Color Code
15.4.2 Spread Spectrum
The spread spectrum adopted with PHY model design for Display Light Pattern Based Transmitter with Invisible Data Embedding to add built-in adaptation on data recovery in addition to achieve the asynchronous communication with Angle free and distance free communication between transmitter and Receiver. The PHY implementation can use Orthogonal Codes (like Walsh sequences) and Non-Orthogonal Codes (like PN, Gold, and Kasami shift register sequences).
In this PHY model used Gold Sequence based Spreading code for encode data. The Study case of Gold Sequence SS Code Specification is as follows,
· Gold sequence was chosen as a spreading code
· Shifter register length is 5
· Code length is 31 (=25-1)
· 4 family code set was generated via offset 8*n chips of code set 1
· Code Sets
(i) Code set 1: 0000000010010100100111101010110 (zero offset)
(ii) Code set 2: 1001010010011110101011000000000 (8chip offset)
(iii) Code set 3: 1001111010101100000000010010100 (16chip offset)
(iv) Code set 4: 1010110000000001001010010011110 (24chip offset)
The Figure 2-8 shows the SS Gold Sequence Generator model.
 5
4
3
2
1
5
4
3
2
1
Gold-Sequence

Figure 2-8 – Gold Sequence Generator
The Table 2-1 describes the SS Modulation Parameters adopted for simulating proposed PHY Layer design.
[image:]
Table 2-1 – SS Modulation Parameters Study Case
15.4.3 Data Encoder
The Invisible Data Embedded Display TX Schemes works with two data embedding method. The supported data embedding principles are Alpha Blending and Watermarking. The rule to embedding data and data rate achievement vary based on the kind of display used to design the Transmitter.

15.4.4 Asynchronous Communication Mode
The PHY for Invisible Data Embedded Display TX Schemes designed with Asynchronous communication mode. The Asynchronous communication achieved when transmitting data, different spreading code is used per video frame. Each code sets repeated for spreading data according to spreading factor and each spreading code set 1, 2, 3, and 4 are assigned for successive 4 frames as shown in Figure 2-9.
 [image:]
 				Figure 2-9 – SS Code Assignment
The receiver side spreading code already known with application to synchronize the data automatically. If camera CMOS received same frame, for example #1 video frame receive twice, then receiver will despread video frames using SC#1, SC#2. When processing using SC#2, dominant value will not appear so the video frame will be discarded. The orthogonal spread spectrum sequence is best adopt on PHY design to have easy and fast synchronization
15.4.5 Angle Free Communication
The PHY for Invisible Data Embedded Display TX Schemes designed with Angle Free Communication between Transmitter and Receiver. The Angle free communication is achieved by Warping the ROI of the transmitter to get the original shape alignment and then the decoded data synchronizing with spread code to extract original information transferred on transmitter. The kind automatic synchronization in receiver is time consuming function but the communication is robust.

15.4.6 Scalable Bitrate Controller
The PHY for Invisible Data Embedded Display TX Schemes designed with built-in Scalable bitrate Controller. To achieve robust communication, the scalable data transmission mode is proposed in PHY model design is shown in Figure 2-10. The Screen is divided into Multiple regions and each region has different frame rate controlled data transmission is enabled. This approach adds robustness on system performance for frame rate adaptive communication based on the receiver performance.
[image:]
Figure 2-10 – Scalable Bitrate Controller
15.4.7 Distance Adaptive Data Rate Control
The PHY for Invisible Data Embedded Display TX Schemes designed with distance adaptive data rate control. In this case the Transmitter built-in with camera features as shown in Figure 2.11. The Transmitter Camera Estimate the Receivers distance using camera. There are different methods used to estimate the distance to receiver. Some of these methods are active by sending some signals to the object such as laser range finder, ultrasonic range finder, radio waves, microwaves, infrared, etc. Some others are passive that only receive information about the target position. The distance estimation method decision left up to the system designer.
[image:]
Figure 2-11 – Distance Adaptive Data rate Control
For this conceptual evaluation, Kinect sensor based triangulation method is used for distance estimation. In this approach, the laser source emits a single beam which is split into multiple beams by a diffraction grating to create a constant pattern of speckles projected onto the scene and this pattern is captured by the infrared camera and is correlated against a reference pattern. The reference pattern is obtained by capturing a plane at a known distance from the sensor, and is stored in the memory of the sensor. When a speckle is projected on an object whose distance to the sensor is smaller or larger than that of the reference plane the position of the speckle in the infrared image will be shifted in the direction of the baseline between the laser projector and the perspective center of the infrared camera. These shifts are measured for all speckles by a simple image correlation procedure, which yields a disparity image. For each pixel the distance to the sensor can then be retrieved from the corresponding disparity.
The sequence code length assignment is based the distance of the receiver from transmitter. If the receiver is near then the SF Value is small so Short Sequence Code is assigned otherwise SF values is high so Long Sequence Code is assigned. In this way, PHY model design control the distance adaptive data rate selection.
Submission	Page 	SNUST - INVISIBLE

image3.png
FRAME GENERATION ss || mopuraTion | EMBEDDINGON | | DISPLAY | | DISPLAY

(HEADER, FCS) [DISPLAY IMAGE DRIVER SCREEN

image4.png
DISPLAY ILLUMINATION

BLENDING
DISPLAY
DRIVER

'WATERMARKING

DISPLAY
SCREEN

FRAME GENERATION 3 MODULATION
HEADER 3 ss 3 M-PSK
M-FsK
HYBRID
2D CODER

EMBEDDING
MESSAGE

image5.png
s(t) = sin(2nf.t — @;), i=1, 2

image6.png
Do

image7.png

image8.png
Do

image9.png
@,=3m/2

image10.png

image11.png
25

2m

image12.png
s(t) = sin@rfct — @), 12,34

image13.png
s(t) = sin(2nf.t — @;), i=1, 2

image14.png
Do

image15.png

image16.png
Do

image17.png
@,=3m/2

image18.png

image19.png
25

2m

image20.png
s(t) = sin@rfct — @), 12,34

image21.png
s(t) = sin(2xf;t), i=1,0

image22.png
s(t) = sin(2nf;t), i=1,2,34

image23.png
s(t) = sin(2xf;t), i=1,0

image24.png
s(t) = sin(2nf;t), i=1,2,34

image25.png
0o=0

image26.png
g, =7

image27.png

image28.png
0o=0

image29.png
g, =7

image30.png

image31.jpeg
s
&
o

| I

E [
U BEE | ER

|2

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png
Data Rate(bps)

Parameter 000 | 2000 | 3000 | Unts | Considerations
Tx data size 20 40 80 bits. Payload size
Frame duration 20 20 20 ms
SSchiprate 2 2 2 Meps | Spreading chip rate
Spreading Factor B 1 2 _ -
Processing Gain B a 2 - -
Number of chips per 32 128 512 chips _
The numbers ofrows
Grid Allocation 84 16'8 32'16 - ‘and columns of
screen

image43.png
1501
=
‘l —leFM,M
e e
(T
- H =]
] i, ——
| et
b1 |
[==
I T =
== '

image44.png

image45.png

image1.png
FRAME GENERATION ss || mopuraTion | EMBEDDINGON | | DISPLAY | | DISPLAY

(HEADER, FCS) [DISPLAY IMAGE DRIVER SCREEN

image2.png
DISPLAY ILLUMINATION

BLENDING
DISPLAY
DRIVER

'WATERMARKING

DISPLAY
SCREEN

FRAME GENERATION 3 MODULATION
HEADER 3 ss 3 M-PSK
M-FsK
HYBRID
2D CODER

EMBEDDING
MESSAGE

