November 2005
 doc.: IEEE 802.22-05/0103r0
November 2005
 doc.: IEEE 802.22-05/0103r0

IEEE P802.22
Wireless RANs

	A Cognitive PHY/MAC Proposal for IEEE 802.22 WRAN Systems

Part 1: The Cognitive PHY

	Date: 2005-11-07

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Dagnachew Birru
	Philips
	345 Scarborough Rd

Briarcliff Manor, NY 10510 USA
	+1 914-945-6401
	Dagnachew.Birru@philips.com

	Vasanth Gaddam
	Philips
	345 Scarborough Rd

Briarcliff Manor, NY 10510 USA
	+1 914-945-6424
	Vasanth.Gaddam@philips.com

	Carlos Cordeiro
	Philips
	345 Scarborough Rd

Briarcliff Manor, NY 10510 USA
	+1 914 945-6091
	Carlos.Cordeiro@philips.com

	Kiran Challapali
	Philips
	345 Scarborough Rd

Briarcliff Manor, NY 10510 USA
	+1 914 945-6356
	Kiran.challapali@philips.com

	Martial Bellec
	France Telecom
	4 rue du Clos Courtel

35512 Cesson-Sévigné France
	33 2 99 12 48 06
	Martial.bellec@francetelecom.com

	Patrick Pirat
	France Telecom
	4 rue du Clos Courtel

35512 Cesson-Sévigné France
	33 2 99 12 48 06
	Ppirat.ext@francetelecom.com

	Luis Escobar
	France Telecom
	38-40 rue du Général Leclerc

92794 Issy Les Moulineaux France
	33 245 29 46 22
	Luis.escobar@francetelecom.com

	Denis Callonnec
	France Telecom
	4 rue du Clos Courtel

35512 Cesson-Sévigné France
	33 2 99 12 48 06
	denis.callonnec@francetelecom.com

Contents

61.
References

62.
Introduction

63.
Symbol description

63.1
OFDMA Symbol description

63.1.1
Time domain description

73.1.2
Frequency domain description

83.2
OFDM/OQAM Symbol description

83.2.1
OFDM/OQAM description

93.2.1.1
The IOTA waveform

103.2.1.2
Features of OFDM/IOTA

113.2.2
Time domain description

113.2.3
Frequency domain description

113.3
Symbol parameters

113.3.1
System frequency

113.3.2
Inter-carrier spacing

113.3.3
Symbol duration for different guard interval options

113.3.4
Transmissions parameters

134.
Data rates

135.
Superframe and frame structure

155.1
Preamble definition

155.1.1
Superframe preamble

165.1.2
Frame preamble

175.1.3
US Burst preamble

175.1.4
CBP preamble

175.2
Control header and map definitions

175.2.1
Superframe control header (SCH)

185.2.1.1
Sub-carrier allocation for SCH

185.2.2
Frame control header (FCH)

185.2.3
US Burst control header (BCH)

195.2.4
Downstream MAP (DS-MAP), Upstream MAP (US-MAP), Downstream Channel Descriptor (DCD) and Upstream Channel Descriptor (UCD)

196.
OFDMA sub-carrier allocation

196.1
Sub-carrier allocation in downstream (DS)

216.2
Sub-carrier allocation in Upstream (US)

217.
Channel coding

227.1
Data scrambling

227.2
Forward Error Correction (FEC)

227.2.1
Convolutional code (CC) mode

227.2.1.1
Convolutional coding

237.2.1.2
Puncturing

247.2.2
Duo-binary convolutional Turbo code (CTC) mode

247.2.2.1
Duo-binary convolutional turbo coding

247.2.2.2
CTC interleaver

257.2.2.3
Determination of the circulation states

257.2.2.4
Code rate and puncturing

267.3
Bit interleaving

268.
Constellation mapping and modulation

268.1
Spread OFDMA modulation

268.1.1
Data modulation

278.1.1.1
Spread OFDMA

278.1.2
Pilot modulation

278.2
OFDM/OQAM modulation

278.2.1
Data modulation

288.2.2
Pilot modulation

289.
Base station requirements

289.1
Transmit and receive center frequency tolerance

289.2
Symbol clock frequency tolerance

289.3
Clock synchronization

2810.
Channel Measurements

2910.1
RSSI measurement

2910.2
Signal Detection

2910.2.1
Energy-based detection:

3010.2.2
Signal Feature Detection

3010.2.2.1
Wireless Microphone.

3010.2.2.2
ATSC DTV Detection

3110.2.3
Detailed requirements on signal detection

3211.
Control mechanisms

3211.1
CPE synchronization

3211.1.1
Initial synchronization

3211.1.2
Carrier synchronization

3211.1.3
Targeted tolerances

3311.2
Ranging

3311.3
Power control

List of Figures
7Figure 1 – OFDMA symbol format

7Figure 2 – Frequency domain description of OFDMA signal. Note that this is a representative diagram. The number of sub-carriers and the relative positions of the sub-carriers do not correspond with the symbol parameters provided in Table 4.

9Figure 3 – OFDM/OQAM time and frequency lattice

10Figure 4 – The IOTA function and its Fourier transform

11Figure 5 – OFDM/IOTA signal generation chain

14Figure 6 – Superframe structure

14Figure 7 – Frame structure

15Figure 8 – PREF pseudo random sequence generator

15Figure 9 – Superframe preamble format. ST – short training sequence, LT – long training sequence

16Figure 10 – Frame preamble format. FST – frame short training sequence, FLT – frame long training sequence

19Figure 11 – Scrambler initialization vector for BCH

21Figure 12 – Channel coding process

22Figure 13 – Partitioning of a data burst into data blocks

22Figure 14 – Pseudo random binary sequence generator for data scrambler

22Figure 15 – Data scrambler initialization vector for the data bursts

23Figure 16 – Rate – ½ convolutional coder with generator polynomials 171o, 133o. The delay element represents a delay of 1 bit

24Figure 17 – Duo-binary convolutional turbo code: Encoding scheme

List of Tables
11Table 1: System frequency for different single TV channel bandwidth options

11Table 2: Inter-carrier spacing and FFT/IFFT period values for different bandwidth options

11Table 3: Symbol duration for different guard intervals and different bandwidth options

11Table 4: OFDMA parameters for the 3 bandwidths with different channel bonding options

13Table 5: PHY Mode dependent parameters. Note that the data rates are derived based on 2K sub-carriers and a TGI to TFFT ratio of 1/16

20Table 6: Pilot allocation in each of the sub-channels for DS

23Table 7: Puncturing and bit-insertion for the different coding rates

25Table 8: Circulation state correspondence table

25Table 9: Puncturing patterns for turbo codes (“1”=keep, “0”=delete)

26Table 10: Modulation dependent normalization factor

27Table 11: The number of coded bits per block (NCBPB) and the number of data bits per block (NDBPB) for the different constellation type and coding rate combinations

28Table 12: Modulation dependent normalization factor for OQAM

32Table 13: Tolerance in time, frequency and synchronization for different coding rates. Ts= Symbol duration, Cs= Carrier spacing

References

[1] C. Cordeiro et. al., “A Cognitive PHY/MAC Proposal for IEEE 802.22 WRAN Systems: Part 2 MAC Specification”, proposal to IEEE 802.22, Nov 2005.

[2]
Functional requirements for the IEEE 802.22 WRAN standard – doc IEEE 802.22-05/0007r46

[3]
WRAN Channel Modelling – doc IEEE802.22-05/0055r7

[4]
IEEE P802.22 Call for proposal –

1. Introduction

This document provides an overview of the basic technologies for the standardization of the physical (PHY) layer for WRAN systems. The specification provides a flexible system that uses a vacant TV channel or a multiple of vacant TV channels to provide wireless communication over a large distance (up to 100 Km).

The following sections of the document provide details on the various aspects of the PHY specifications.

The system parameters defined in this document will be further refined based on full simulation results.

2. Symbol description

2.1 OFDMA Symbol description

The transmitted RF signal can be represented mathematically as

[image: image1.wmf]þ

ý

ü

î

í

ì

-

=

å

-

=

1

0

)

2

exp(

)

(

Re

)

(

N

n

c

SYM

n

RF

t

f

j

nT

t

s

t

s

p

, Equation 1
where Re(.) represents the real part of the signal, N is the number of symbols in the PPDU, TSYM is the OFDM symbol duration, fc is the carrier centre frequency and sn(t) is the complex base-band representation of the nth symbol.

[image: image2.wmf]SYM

n

T

t

t

s

³

>

=

0

0

)

(

The exact form of sn(t) is determined by the n and whether the symbol is part of the DS or US.

2.1.1 Time domain description

The time-domain signal is generated by taking the inverse Fourier transform of the length NFFT vector. The vector is formed by taking the constellation mapper output and inserting pilot and guard tones. At the receiver, the time domain signal is transformed to the frequency domain representation by using a Fourier transform. Fast Fourier Transform (FFT) algorithm is usually used to implement Fourier transform and its inverse.

Let TFFT represent the time duration of the IFFT output signal. The OFDMA symbol is formed by inserting a guard interval of time duration TGI (shown in Figure 1), resulting in a symbol duration of TSYM = TFFT + TGI

[image: image3.wmf]T

FFT

T

GI

T

SYM

Figure 1 – OFDMA symbol format

The specific values for TFFT, TGI and TSYM are given in Section 3.3. The BS determines these parameters and then conveys the information to the CPEs.

2.1.2 Frequency domain description

In the frequency domain, an OFDMA symbol is defined in terms of its sub-carriers. The sub-carriers are classified as: 1) data sub-carriers, 2) pilot sub-carriers, 3) guard and Null (includes DC) sub-carriers. The classification is based on the functionality of the sub-carriers. The DS and US may have different allocation of sub-carriers. The total number of sub-carriers is determined by the FFT/IFFT size. Figure 2 shows the frequency domain description of an OFDMA symbol for 6 MHz based TV bands. This representation can be extended to 7 and 8 MHz based TV bands. Except for the DC sub-carrier, all the remaining guard/Null sub-carriers are placed at the band-edges. The guard sub-carriers do not carry any energy. The pilot sub-carriers are distributed across the bandwidth. The exact location of the pilot and data sub-carrier and the symbol’s sub-channel allocation is determined by the particular configuration used. The 6 MHz and 12 MHz version of the symbol are generated by nulling out sub-carriers outside the corresponding bandwidths.

[image: image4.wmf]Data

Sub-carrier

Pilot

Sub-carrier

Guard/Null

Sub-carrier

6 MHz

18 MHz

12 MHz

DC

DC

DC

Figure 2 – Frequency domain description of OFDMA signal. Note that this is a representative diagram. The number of sub-carriers and the relative positions of the sub-carriers do not correspond with the symbol parameters provided in Table 4.

2.2 OFDM/OQAM Symbol description

2.2.1 OFDM/OQAM description

 In OFDM/OQAM the signal is formulated by the expression:

[image: image5.wmf](

)

å

=

n

m

n

m

t

x

t

s

,

,

n

m,

a

)

(

 (1)
Where:

· the
[image: image6.wmf]n

m

a

,

coefficient takes the complex value representing the transmitted encoded data sent on the mth sub-carrier at the nth symbol;

· and the basic functions
[image: image7.wmf](

)

t

x

n

m

,

 are obtained by translation in time and frequency of a prototype function
[image: image8.wmf](

)

t

x

 such as:

[image: image9.wmf](

)

(

)

0

2

,

0

t

n

p

n

t

x

e

t

x

t

m

i

n

m

-

=

with
[image: image10.wmf]1

0

0

=

t

n

It is proven that when using complex valued symbols, the prototype functions guaranteeing perfect orthogonality at critical rate cannot be well localized both in time and frequency. For example the unity function used in conventional OFDM (OFDM/QAM) has weak frequency localization properties and obliges using a cyclic prefix between the symbols to limit inter-symbol interference.

To enable the use of accurately localized functions in the time-frequency domain, OFDM/OQAM introduces a time offset between the real part and the imaginary part of the symbols. Orthogonality is then guaranteed only over real values.

The OFDM/OQAM signal complies with (1) where the coefficients
[image: image11.wmf]n

m

a

,

 take real values. A set of basic functions from the prototype function
[image: image12.wmf](

)

t

x

 is defined by:

[image: image13.wmf](

)

(

)

0

2

,

0

t

n

p

n

t

x

e

i

t

x

t

m

i

n

m

n

m

-

=

+

with
[image: image14.wmf]2

/

1

0

0

=

t

n

The lattice of the OFDM/OQAM modulation is illustrated in Figure 3.

It is important to notice that the OFDM/OQAM symbol rate is twice the OFDM/QAM symbol rate without cyclic prefix. However since the modulation applies on real data, the information transmitted in an OFDM/OQAM symbol is half the information sent by an OFDM/QAM symbol. Consequently the maximum theoretical throughput in OFDM/OQAM is the same as for OFDM/QAM in the case of no cyclic prefix being inserted between the symbols.

[image: image15.png]OFDM/QAM symbol
complex

OFDM/OQAM symbal
@ real part
X imaginary part

Figure 3 – OFDM/OQAM time and frequency lattice

2.2.1.1 The IOTA waveform

One candidate for the prototype function is the IOTA (Isotropic Orthogonal Transform Algorithm) function I(t) obtained by orthogonalizing the Gaussian function in both time and frequency domains. The IOTA function has the particular properties:

· to be orthogonal;

· to have a good localization in time and frequency. IOTA is identical to its Fourier transform (see Figure 4).

The orthogonalization process of the Gaussian function is done as shown:

[image: image16.wmf](

)

(

)

t

FG

O

F

O

t

I

o

o

u

t

1

-

=

Were F is the the Fourier transform operator,
[image: image17.wmf]0

n

 and
[image: image18.wmf]0

t

 the time and frequency real parameters of the IOTA modulation (such that
[image: image19.wmf]2

/

1

0

0

=

t

n

), G(t) the Gaussian function and Oa is an orthogonalization operator with a equal to
[image: image20.wmf]0

n

 or
[image: image21.wmf]0

t

 , which transforms a function x(
[image: image22.wmf]Â

®

Â

) into a function y according to

[image: image23.wmf]å

-

=

k

ka

u

x

a

u

x

u

y

2

)

(

)

(

)

(

[image: image24.png]10TA

U LA Rourer Traretonn.

bt carir spacing

Figure 4 – The IOTA function and its Fourier transform

The IOTA function I(t) and its version shifted in time and frequency form an Hilbertian basis, they can be denoted by:

[image: image25.wmf](

)

÷

ø

ö

ç

è

æ

-

=

2

2

,

,

n

t

I

e

e

t

I

mt

i

i

n

m

n

m

p

j

where

[image: image26.wmf]2

/

)

(

,

p

j

n

m

n

m

+

=

Using this Hilbertian basis, it is possible to define a new transform named OFDM/IOTA defined as:

[image: image27.wmf](

)

÷

ø

ö

ç

è

æ

-

=

å

2

2

,

,

n

t

I

e

e

a

t

s

mt

i

i

n

m

n

m

p

j

where:

[image: image28.wmf](

)

t

s

 is the signal delivered by the modulator;

[image: image29.wmf]n

m

a

,

 are the real values representing the transmitted encoded data.

2.2.1.2 Features of OFDM/IOTA

2.2.1.2.1 IOTA filter

The physical implementation of the IOTA filter is easy due to the limited response time of the IOTA function as shown in Figure 4. A practical length of 4 times the FFT length is sufficient to ensure the required accuracy.

2.2.1.2.2 Inter-symbol interferences

Due to the localization in time and frequency inter-symbol interferences that occurs in OFDM/IOTA are lower than for OFDM/QAM and consequently degrade the BER much less significantly than OFDM/QAM. Thus, to cope with this interference the insertion cyclic prefix is mandatory for OFDM/QAM but for OFDM/IOTA this cyclic prefix can be avoided leading to an increase of the efficiency. Next, in terms of incumbent detection, the OFDM/IOTA-FFT demodulator is natively compatible with demanding requirements because its main advantages are that the OFDM/IOTA-FFT sensing is its fine frequency scanning and independence towards frequency mismatch or drift (for example between the frequency pilot and the center of the subcarrier). This means that no specific modifications of the OFDM/IOTA-FFT demodulation chain is needed to accommodate incumbent detection as detailed in section 10.2.3.

2.2.2 Time domain description

Similar to OFDMA scheme, the time-domain signal of an OFDM/OQAM is generated by taking the inverse Fourier transform of the length NFFT vector. After the IFFT operation the IOTA filter is applied as shown in Figure 5. The OFDM/OQAM symbol does not need any Guard Interval insertion and therefore the duration of the symbol is same as the duration of the IFFT output signal (i.e. TSYM = TFFT).

[image: image30.wmf]

Source(s)

1:

N

Real QAM

modulator

OFDM/IOTA

 symbol rate =

N/

t

0

 symbols/sec

N

 symbol

streams

1/

t

0

symbol/sec

IFFT

OFDM/

IOTA

symbols

1/

t

0

symbol/sec

N

/2

:1

OFDM/

IOTA

symbols

IO

TA

Polyphase

Filtering

Figure 5 – OFDM/IOTA signal generation chain

2.2.3 Frequency domain description

The frequency domain description of OFDM/OQAM is similar to OFDMA signal described in section 3.1.2.
2.3 Symbol parameters

2.3.1 System frequency

The system frequency is an important parameter of the system since it is the frequency at which the transmitter and the receiver equipment work. Two criteria should be considered for the choice of this frequency:

· The simplicity of its generation from the 10 MHz delivered by a GPS receiver;

· Its asynchronous behaviour with respect to the line frequency of the existing analogue TV system. In being asynchronous with the line frequency of the TV signals (15.625 kHz in the case of PAL and SECAM) the system frequency reduces the level of interference of WRAN in an analogue TV co-channel.

For these reasons, the following system frequencies reported in Table 1 are proposed.

Table 1: System frequency for different single TV channel bandwidth options

	
	6 MHz
	7 MHz
	8 MHz

	System frequency
	48/7 MHz
	8 MHz
	64/7 MHz

2.3.2 Inter-carrier spacing

The inter-carrier spacing F is dependent on the bandwidth of a single TV band (6, 7 or 8 MHz). The inter-carrier spacing remains same when multiple TV bands are bonded and is equal to the corresponding single TV band inter-carrier spacing. Table 2 Shows the proposed inter-carrier spacing and the corresponding FFT/IFFT period (TFFT) values for the different channel bandwidth options.

Table 2: Inter-carrier spacing and FFT/IFFT period values for different bandwidth options

	
	6 MHz based channels

(6, 12 and 18 MHz)
	7 MHz based channels

(7, 14 and 21 MHz)
	8 MHz based channels

(8, 16 and 24 MHz)

	Inter-carrier spacing,

F (Hz)
	
[image: image31.wmf]6

*

256

10

6

6

´

= 3348.214
	
[image: image32.wmf]6

*

256

10

7

6

´

 = 3906.625
	
[image: image33.wmf]6

*

256

10

8

6

´

 = 4464.286

	FFT/IFFT period,

TFFT (s)
	298.666
	256.000
	224.000

2.3.3 Symbol duration for different guard interval options

The guard interval duration TGI could be one of the following derived values: TFFT/32, TFFT/16, TFFT/8 and TFFT/4. The OFDM symbol duration for different values of guard interval is given in Table 3. Note that the GI is set to 0 for the OQAM modulation option.

Table 3: Symbol duration for different guard intervals and different bandwidth options

	
	GI = TFFT/32
	GI = TFFT/16
	GI = TFFT/8
	GI = TFFT/4
	GI = 0 (OQAM)

	TSYM

= TFFT + TGI

(s)
	6 MHz
	308.000
	317.333
	336.000
	373.333
	298.666

	
	7 MHz
	264.000
	272.000
	288.000
	320.000
	256.000

	
	8 MHz
	231.000
	238.000
	252.000
	280.000
	224.000

2.3.4 Transmissions parameters

Table 4 shows the different parameters and their values for the three bandwidths. Note that these parameters can be further refined based on regulatory requirements.

Table 4: OFDMA parameters for the 3 bandwidths with different channel bonding options

	Parameter
	3 TV bands
	2 TV bands
	1 TV band

	
	18
	21
	24
	12
	14
	16
	6
	7
	8

	Inter-carrier spacing,

F (Hz)
	3348
	3906
	4464
	3348
	3906
	4464
	3348
	3906
	4464

	FFT period, TFFT (s)
	298.66
	256.00
	224.00
	298.66
	256.00
	224.00
	298.66
	256.00
	224.00

	Total no. of sub-carriers,

NFFT
	6144
	4096
	2048

	No. of guard sub-carriers,

NG (L, DC, R)
	960 (480, 1, 479)
	640 (320, 1, 319)
	320 (160, 1, 159)

	No. of used sub-carriers,

NT = ND+ NP
	5184
	3456
	1728

	No. of data sub-carriers,

ND
	4608
	3072
	1536

	No. of pilot sub-carriers, NP
	576
	384
	192

	Signal bandwidth (MHz)
	17.356
	20.249
	23.141
	11.571
	13.500
	15.428
	5.785
	6.750
	7.714

3. Data rates

Table 5 defines the different gross data rates (using a single TV channel of 6 MHz bandwidth) and their associated parameters.

Table 5: PHY Mode dependent parameters. Note that the data rates are derived based on 2K sub-carriers and a TGI to TFFT ratio of 1/16

	PHY Mode
	Modulation
	Coding Rate
	Spreading Factor
	Spreading Matrix
	Data rate (Mb/s)

	0
	QPSK
	½
	4
	
	SCH

	1
	QPSK
	½
	1
	Hadamard
	4.84

	2
	QPSK
	½
	1
	Identity
	4.84

	3
	QPSK
	¾
	1
	Hadamard
	7.26

	4
	QPSK
	¾
	1
	Identity
	7.26

	5
	16-QAM
	½
	1
	Identity
	9.68

	6
	16-QAM
	¾
	1
	Identity
	14.52

	7
	64-QAM
	½
	1
	Identity
	14.52

	8
	64-QAM
	2/3
	1
	Identity
	19.36

	9
	64-QAM
	¾
	1
	Identity
	21.78

	10
	64-QAM
	5/6
	1
	Identity
	24.20

	11
	OQPSK
	½
	tbd
	tbd
	5.14

	12
	OQPSK
	2/3
	tbd
	tbd
	6.86

	13
	OQPSK
	¾
	tbd
	tbd
	7.71

	14
	16-OQAM
	½
	tbd
	tbd
	10.29

	15
	16-OQAM
	2/3
	tbd
	tbd
	13.71

	16
	16-OQAM
	3/4
	tbd
	tbd
	15.43

	17
	64-OQAM
	½
	tbd
	tbd
	15.43

	18
	64-OQAM
	2/3
	tbd
	tbd
	20.57

4. Superframe and frame structure

The proposed superframe structure and frame structure are shown in Figure 6 and Figure 7 respectively. See the MAC specification [1] for a full description of the superframe and frame structures.

[image: image34.wmf]Superframe n-1

Superframe n

Superframe n+1

...

Time

...

Preamble

SCH

frame 0

frame 1

frame m

...

TV Channel

t-1

TV Channel

t

TV Channel

t+1

Time

Preamble

SCH

Preamble

SCH

F

r

e

q

u

e

n

c

y

Preamble

SCH

Frame

0

Frame

1

Frame

m-2

(Quiet)

...

...

Frame

0

Frame

1

Preamble

SCH

Preamble

SCH

Occupied by Incumbent

Occupied by Incumbent

Frame

n

Occupied by Incumbent

Frame

m

Frame

m-1

Figure 6 – Superframe structure

[image: image35.wmf]frame n-1

frame n

frame n+1

...

Time

...

DS PHY PDU

Preamble

FCH

DS burst 1

DS burst 2

DS burst x

...

Bcast

Msgs

MAC

PDUs

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

Preamble

US burst

MAC PDU 1

...

MAC PDU k

Pad

MAC

Header

MAC Payload

CRC

Sliding self-

coexistence

slots

Can appear in

either DS or US

BCH

UCS

Notification

Slots

Figure 7 – Frame structure

4.1 Preamble definition

The frequency domain sequences for the preambles are derived from the following length 5184 vector.

[image: image36.wmf]{...}

)

2592

:

1

(

}

0

{

)

0

(

{...}

)

1

:

2592

(

=

=

=

-

-

REF

REF

REF

P

P

P

PREF can be generated by using length-8192 pseudo random sequence generators and by forming the QPSK symbols by mapping the first 5184 bits of these sequence to the I and Q components respectively. The generator polynomials of the pseudo random sequence generator are given as

[image: image37.wmf]1

3

5

9

10

11

13

+

+

+

+

+

+

X

X

X

X

X

X

(shown in Figure 8) and

[image: image38.wmf]1

10

11

13

+

+

+

X

X

X

The generators are initialized with a value of 0 1000 0000 0000. Figure 8 shows the pseudo noise generator for PREF.

The first 32 output bits generated by the generator are 0000 0000 0001 0110 0011 1001 1101 0100 and the corresponding reference preamble symbols are given as PREF(-2592:2561) = {-1-j, -1-j, -1-j, -1-j, -1-j, -1+j, -1-j, -1-j, -1+j, -1-j , -1-j, +1+j, -1-j, +1+j, +1-j,-1-j, -1+j, -1-j, +1+j, +1+j, +1+j, -1+j, -1-j, +1-j, +1-j, +1-j, -1-j, +1+j, -1+j, +1-j, -1+j, -1+j}.

[image: image39.wmf]0

0

0

0

0

0

0

0

0

0

0

0

1

+

+

+

+

+

Output

Figure 8 – PREF pseudo random sequence generator

4.1.1 Superframe preamble

The superframe preamble is used by the receiver for frequency and time synchronization. Since the receiver also has to decode the SCH, it needs to determine the channel response. Therefore, the superframe preamble also includes a channel estimation field.

The format of the superframe preamble is shown in Figure 9. The superframe preamble is 2 symbols in duration and consists of 5 repetitions of the short training sequence and 2 repetitions of the long training sequence. The guard interval is only used for the long training sequence. The length of the guard interval for the Superframe preamble is given as
[image: image40.wmf]FFT

GI

T

T

4

1

=

.

The duration of superframe preamble is Tsuperframe preamble = 746.666 ms (assuming 6 MHz based TV channels).

[image: image41.wmf]ST

1

ST

5

ST

4

ST

3

ST

2

LT

1

LT

2

GI

T

SYM

T

SYM

Figure 9 – Superframe preamble format. ST – short training sequence, LT – long training sequence

The short training sequence is generated from the above PREF sequence using the following equation

[image: image42.wmf]otherwise

k

and

k

k

P

k

P

REF

ST

0

0

4

mod

,

756

)

(

378

1728

5

4

)

(

=

£

´

=

This will generate 4 repetitions of a 512-sample vector. Another replica of this vector is transmitted in the GI. The factor
[image: image43.wmf]378

1728

5

4

´

is used to normalize the signal energy. Note that the preamble symbols are transmitted at 3 dB higher power compared to the control and payload symbols. The short training sequence can be used for initial burst detection, AGC tuning, coarse frequency offset estimation and timing synchronization.

The long training sequence is generated from the reference frequency domain sequence as shown below:

[image: image44.wmf]otherwise

k

and

k

k

P

k

P

REF

LT

0

0

2

mod

,

756

)

(

756

1728

)

(

=

£

=

This will generate 2 repetitions of a 1024-sample vector. The GI precedes the long training sequence. The long training sequence is used for channel estimation and for fine frequency offset estimation.

For both the short training sequence and the long training sequence, the DC sub-carrier should be mapped to the center frequency of a single TV band. The superframe preamble is transmitted/repeated in all the available bands.

4.1.2 Frame preamble

The format of the frame preamble is shown in Figure 10. The frame preamble will use the TGI specified by SCH.

[image: image45.wmf]FST

1

FST

5

FST

4

FST

3

FST

2

FLT

1

FLT

2

GI

T

SYM

T

SYM

Optional

Figure 10 – Frame preamble format. FST – frame short training sequence, FLT – frame long training sequence

The short and long training sequence of the frame preamble are derived according to the following equations

[image: image46.wmf]otherwise

k

and

N

k

k

P

k

P

bands

REF

ST

Frame

0

0

4

mod

,

864

)

(

5

4

2

)

(

,

=

´

£

´

=

[image: image47.wmf]otherwise

k

and

N

k

k

P

k

P

bands

REF

LT

Frame

0

0

2

mod

,

864

)

(

2

)

(

,

=

´

£

=

where Nbands represents the number of bonded TV bands.

The duration of superframe is relatively large and as a result the channel response may change within the superframe duration. Moreover the superframe preamble is transmitted per band, while the frame could be transmitted across multiple bands. Therefore, the channel estimates that were derived using the superframe preamble may not be accurate for the frames. In addition, the channel estimation sequence can be used by the CPEs to re-initialize the fine frequency offset calculation. Therefore, the transmission of the long training sequence in the frame preamble is mandatory. In order to save system resources, the BS may optionally choose not to transmit the short training sequence in the frame preamble under certain conditions. This information is carried in the FCH and is used to determine if the next frame’s preamble includes the short training sequence.

4.1.3 US Burst preamble

The burst preamble is derived from the following equation

[image: image48.wmf])

(

)

(

k

P

k

P

REF

Burst

=

,

where k represents the sub-carrier indices in the CPE’s allocated sub-channels.

The burst preamble is transmitted in the first symbol of the burst transmission.

The burst preamble is used by the BS to estimate the channel from the CPE to the BS. Transmission of the burst preamble on each burst is not very efficient under certain channel conditions. Therefore, the burst preamble field is made optional. The US-MAP field contains the information on burst preamble. The CPEs will only use their allocated sub-channels to transmit the burst preamble.

4.1.4 CBP preamble

The structure of the CBP preamble is similar to that of the Superframe preamble. The CBP preamble is generated similar to the one for the Superframe preamble except that the last instead of the first 5184 samples from the 8191-length sequence are used to generate the I and Q components of the reference symbol sequence.

4.2 Control header and map definitions

4.2.1 Superframe control header (SCH)

The super frame control header includes information such as the number of channels, number of frames, channel number, etc. It also includes a variable number of IEs, due to which the length of SCH is also variable (with a minimum of 19 bytes and a maximum of 42 bytes). Additional details on the SCH are provided in the MAC specification.

The superframe control header is encoded using the methods/modules described in Section 7. The SCH is transmitted using the basic data rate mode. The 15-bit randomizer initialisation sequence shall be set to all 1s (i.e. 1111 1111 1111 111). The SCH shall be decoded by all the CPEs associated with that BS (or in the region of that BS).

The super frame control header is transmitted in all the sub-channels. Since the superframe control header has to be decoded by all the CPEs in the range of the BS, the SCH has to be repeated in all the bands.

The 42 bytes of the SCH are encoded by a rate-1/2 convolutional coder and after interleaving are mapped using QPSK constellation resulting in 336 symbols. In order to improve the robustness of SCH and to make better utilization of the available sub-carriers, spreading by a factor of 4 is applied to the output of the mapper. This will result in 1344 symbols occupying 28 sub-channels (see Section 6.1 for the definition of sub-channel). This will free up 2 sub-channels on each of the band-edges, which are therefore defined as guard sub-channels. The additional guard sub-carriers at the band-edges will enable the CPEs to better decode the SCH. The 2K IFFT vector thus formed is replicated to generate the 4K and 6K length IFFT vectors. The TGI to TFFT ratio is ¼ for the SCH.

4.2.1.1 Sub-carrier allocation for SCH

The SCH uses only 28 sub-channels. The sub-carrier allocation is defined by the following equation.

[image: image49.wmf]54

,...,

29

,

28

,

28

,...,

2

,

1

)

1

(

)

27

(

)

,

(

27

,...,

2

,

1

28

,...,

2

,

1

)

1

(

)

28

(

)

,

(

=

=

=

-

+

-

´

=

=

=

=

-

+

-

´

=

k

N

n

n

k

N

k

n

SubCarrier

k

N

n

n

k

N

k

n

SubCarrier

ch

ch

ch

ch

The 6 pilot sub-carriers are then identified within each sub-channel. The pilot sub-carriers are distributed uniformly across the used sub-carries in the SCH symbol. Every 9th sub-carrier in the symbol is designated as the pilot sub-carrier. The sub-carrier indices of the pilots in the SCH are: {-756, -747, -738… -18, -9, 9, 18… 738, 747, 756}. The rest of the sub-carriers in the sub-channel are then designated as data sub-carriers.

4.2.2 Frame control header (FCH)

The frame control header is transmitted as part of the DS PPDU in the DS sub-frame. The length of FCH is 6 bytes and it contains among others the length (in bytes) information for DS-MAP, US-MAP, DCD and UDC. The FCH shall be sent in the first two sub-channels in the symbol immediately following the preamble symbols.

The FCH is encoded using the channel coding modules described in Section 7. The FCH is transmitted using the basic data rate mode. The 15-bit randomizer is initialised using the 15 LSBs of the BS ID. The BS ID is transmitted as part of the SCH and is available to the CPEs. The 48 FCH bits are encoded and mapped onto 48 data sub-carriers in sub-channel #1 (Note that the sub-carrier allocation for FCH is as defined in Section 6.1). In order to increase the robustness of the FCH, the encoded and mapped FCH data is re-transmitted in sub-channel #2. If SFCH,1(k) represents the symbol transmitted on sub-carrier k in sub-channel 1, then the symbol transmitted on sub-channel k in sub-channel 2, SFCH,2(k) is given as

[image: image50.wmf]47

...,

2

,

1

,

0

)

48

mod

),

24

((

)

(

1

,

2

,

=

+

=

k

k

S

k

S

FCH

FCH

The receiver should combine corresponding symbols form the two sub-channels and decode the FCH data to determine the lengths of the following fields in the frames.

4.2.3 US Burst control header (BCH)

The burst control header is sent as part of the US PPDUs in the US sub-frame. Each CPE will use it allocated sub-channels to send the BCH in the symbol immediately following the US preamble symbols. If US preamble is not transmitted, then the BCH symbol shall be the first symbol of the US PPDUs. The BCH contains the BS ID and CPE ID information.

The BCH is encoded using the channel coding modules described in Section 7. The BCH is transmitted at the same data rate as the rest of the payload symbols. The randomizer is initialized using the 8 LSBs of the BS ID and 7 LSBs of CPE ID as shown in Figure 11.

[image: image51.wmf]MSB

LSB

b

0

b

5

b

4

b

3

b

2

b

1

b

0

b

6

b

5

b

4

b

3

b

2

b

1

b

6

b

7

CPE ID

BS ID

Figure 11 – Scrambler initialization vector for BCH

4.2.4 Downstream MAP (DS-MAP), Upstream MAP (US-MAP), Downstream Channel Descriptor (DCD) and Upstream Channel Descriptor (UCD)

The lengths of DS-MAP, US-MAP, DCD and UCD fields are variable and are defined in FCH. These fields are transmitted using the base data rate mode. The DS-MAP is transmitted in the logical channels numbers immediately following the FCH logical channel numbers. The DS-MAP is followed by the US-MAP, DCD and UCD in that order. The number of sub-channels required to transmit these fields is determined by their lengths and could possibly exceed the number of sub-channels allocated per symbol. In that scenario, the transmission of these fields will continue in the next symbol starting with the first logical sub-channel. It is anticipated that no more than 2 symbols would be required to transmit the FCH, MAP and descriptor information. The unused sub-channels in the second symbol can be used for DS transmissions.

5. OFDMA sub-carrier allocation

Based on the parameters defined Table 4, there will be 32 sub-channels each with 54 sub-carriers in the 2K mode. For the 4K and 6K, the number of sub-channels will be 64 and 96 respectively. Each of the sub-channels will have 48 data sub-carriers and 6 pilot sub-carriers. Other modes with 1 or more sub-carriers per sub-channel are also possible, but are not defined at this time.

5.1 Sub-carrier allocation in downstream (DS)

In the downstream, the sub-carrier allocation is done in two steps.

In the first step, each sub-channel is allocated 54 sub-carriers with the following criteria and is given by Equation 2:

1) The sub-carriers are distributed across the bandwidth, and

2) The sub-carrier indices represent the mirror images

[image: image52.wmf]54

,...,

29

,

28

,

,...,

2

,

1

)

1

(

)

27

(

)

,

(

27

,...,

2

,

1

,...,

2

,

1

)

1

(

)

28

(

)

,

(

=

=

-

+

-

´

=

=

=

-

+

-

´

=

k

N

n

n

k

N

k

n

SubCarrier

k

N

n

n

k

N

k

n

SubCarrier

ch

ch

ch

ch

, Equation 2
where n and k represent the sub-channel index and sub-carrier index respectively, and Nch represents the number of sub-channels and is equal to 32, 64 and 96 for single TV band, 2 TV bands and 3 TV bands respectively.

In the second step, 6 pilot sub-carriers are identified within each sub-channel. The pilot sub-carriers are distributed uniformly across the OFDMA symbol. Every 9th sub-carrier in the symbol is designated as the pilot sub-carrier. Table 6 gives the pilot sub-carrier index for the all the 32 sub-channels. It also gives the corresponding sub-carrier numbers within the sub-channel that are defined as pilots.

The above defined sub-carrier allocation is used for all the fields in the DS except for the SCH.

Table 6: Pilot allocation in each of the sub-channels for DS

	Sub-Channel #
	Sub-carrier # within the sub-channel
	Sub-carrier index
	Sub-Channel #
	Sub-carrier # within the sub-channel
	Sub-carrier index
	Sub-Channel #
	Sub-carrier # within the sub-channel
	Sub-carrier index
	Sub-Channel #
	Sub-carrier # within the sub-channel
	Sub-carrier index

	1
	1
	-864
	9
	3
	-792
	17
	5
	-720
	25
	7
	-648

	1
	10
	-576
	9
	12
	-504
	17
	14
	-432
	25
	16
	-360

	1
	19
	-288
	9
	21
	-216
	17
	23
	-144
	25
	25
	-72

	1
	36
	288
	9
	34
	216
	17
	32
	144
	25
	30
	72

	1
	45
	576
	9
	43
	504
	17
	41
	432
	25
	39
	360

	1
	54
	864
	9
	52
	792
	17
	50
	720
	25
	48
	648

	2
	8
	-639
	10
	1
	-855
	18
	3
	-783
	26
	5
	-711

	2
	17
	-351
	10
	10
	-567
	18
	12
	-495
	26
	14
	-423

	2
	26
	-63
	10
	19
	-279
	18
	21
	-207
	26
	23
	-135

	2
	29
	63
	10
	36
	279
	18
	34
	207
	26
	32
	135

	2
	38
	351
	10
	45
	567
	18
	43
	495
	26
	41
	423

	2
	47
	639
	10
	54
	855
	18
	52
	783
	26
	50
	711

	3
	6
	-702
	11
	8
	-630
	19
	1
	-846
	27
	3
	-774

	3
	15
	-414
	11
	17
	-342
	19
	10
	-558
	27
	12
	-486

	3
	24
	-126
	11
	26
	-54
	19
	19
	-270
	27
	21
	-198

	3
	31
	126
	11
	29
	54
	19
	36
	270
	27
	34
	198

	3
	40
	414
	11
	38
	342
	19
	45
	558
	27
	43
	486

	3
	49
	702
	11
	47
	630
	19
	54
	846
	27
	52
	774

	4
	4
	-765
	12
	6
	-693
	20
	8
	-621
	28
	1
	-837

	4
	13
	-477
	12
	15
	-405
	20
	17
	-333
	28
	10
	-549

	4
	22
	-189
	12
	24
	-117
	20
	26
	-45
	28
	19
	-261

	4
	33
	189
	12
	31
	117
	20
	29
	45
	28
	36
	261

	4
	42
	477
	12
	40
	405
	20
	38
	333
	28
	45
	549

	4
	51
	765
	12
	49
	693
	20
	47
	621
	28
	54
	837

	5
	2
	-828
	13
	4
	-756
	21
	6
	-684
	29
	8
	-612

	5
	11
	-540
	13
	13
	-468
	21
	15
	-396
	29
	17
	-324

	5
	20
	-252
	13
	22
	-180
	21
	24
	-108
	29
	26
	-36

	5
	35
	252
	13
	33
	180
	21
	31
	108
	29
	29
	36

	5
	44
	540
	13
	42
	468
	21
	40
	396
	29
	38
	324

	5
	53
	828
	13
	51
	756
	21
	49
	684
	29
	47
	612

	6
	9
	-603
	14
	2
	-819
	22
	4
	-747
	30
	6
	-675

	6
	18
	-315
	14
	11
	-531
	22
	13
	-459
	30
	15
	-387

	6
	27
	-27
	14
	20
	-243
	22
	22
	-171
	30
	24
	-99

	6
	28
	27
	14
	35
	243
	22
	33
	171
	30
	31
	99

	6
	37
	315
	14
	44
	531
	22
	42
	459
	30
	40
	387

	6
	46
	603
	14
	53
	819
	22
	51
	747
	30
	49
	675

	7
	7
	-666
	15
	9
	-594
	23
	2
	-810
	31
	4
	-738

	7
	16
	-378
	15
	18
	-306
	23
	11
	-522
	31
	13
	-450

	7
	25
	-90
	15
	27
	-18
	23
	20
	-234
	31
	22
	-162

	7
	30
	90
	15
	28
	18
	23
	35
	234
	31
	33
	162

	7
	39
	378
	15
	37
	306
	23
	44
	522
	31
	42
	450

	7
	48
	666
	15
	46
	594
	23
	53
	810
	31
	51
	738

	8
	5
	-729
	16
	7
	-657
	24
	9
	-585
	32
	2
	-801

	8
	14
	-441
	16
	16
	-369
	24
	18
	-297
	32
	11
	-513

	8
	23
	-153
	16
	25
	-81
	24
	27
	-9
	32
	20
	-225

	8
	32
	153
	16
	30
	81
	24
	28
	9
	32
	35
	225

	8
	41
	441
	16
	39
	369
	24
	37
	297
	32
	44
	513

	8
	50
	729
	16
	48
	657
	24
	46
	585
	32
	53
	801

5.2 Sub-carrier allocation in Upstream (US)

The 2-step sub-carrier allocation is also used for the US. In the first step, Equation 2 is used to allocate 54 sub-carriers in each of the 32 sub-channels. In the second step, 6 pilot sub-carriers are identified within each sub-channel.

The following equation defines the location of pilot sub-carriers within the given sub-channel’s 54 sub-carriers:

[image: image53.wmf]9

)

1

(

5

)

,

(

´

-

+

=

m

m

n

rrierInd

PilotSubCa

, Equation 3
where
[image: image54.wmf]]

6

,...,

2

,

1

[

Î

m

 is the pilot number in sub-channel n.

Optionally, the pilot sub-carriers in Upstream transmission can be transmitted at a higher power (about 3 dB) compared to the data sub-carriers.

The remaining indices are designated as data sub-carriers.

6. Channel coding

Channel coding includes data scrambling, convolutional coding/duo-binary convolutional turbo coding, puncturing, bit interleaving and constellation mapping. Figure 12 shows the mandatory channel coding process. The channel coder processes the control headers and the PSDU portion of the PPDU. The channel coder shall not process the preamble part of the PPDU.

For the purpose of channel coding, each data burst is further sub-divided in to data blocks as shown in Figure 13. Each block of encoded data will be mapped and transmitted on a sub-channel. It is assumed here that distributed sub-carrier allocation is used to define sub-channels. If contiguous sub-carrier allocation is used then multiple blocks of encoded data will be mapped and transmitted on multiple sub-channels (not defined in this section).

[image: image55.wmf]Randomizer

Modulation

(constellation

mapping)

Interleaver

FEC

Figure 12 – Channel coding process

[image: image56.wmf]Blk

1

Tail

bits

Blk #

(p-1)

Blk

3

Blk

2

Blk #

p

1 Burst

Figure 13 – Partitioning of a data burst into data blocks

6.1 Data scrambling

The PSDU data is first processed by the data scrambler using a pseudo random binary sequence (PRBS) generator. The PRBS generator polynomial is
[image: image57.wmf]15

14

1

X

X

+

+

 and is shown in Figure 14. The preamble and the control header fields of the PPDU are not scrambled. The data scrambler is initialised on each burst and the 15-bit initialisation vector is created as shown in Figure 15. The generation of the initialization vector for control headers is described in Section 5.2. The pad bits if present shall be scrambled.

[image: image58.wmf]1

13

12

11

10

9

8

7

6

5

4

3

2

14

15

Unscrambled

data

Unscrambled

data

MSB

LSB

Figure 14 – Pseudo random binary sequence generator for data scrambler

[image: image59.wmf]MSB

LSB

b

0

b

7

b

6

b

5

b

4

b

3

b

2

b

1

b

0

b

4

b

3

b

2

b

1

1

1

Sub-channel offset

OFDMA symbol offset

Figure 15 – Data scrambler initialization vector for the data bursts

6.2 Forward Error Correction (FEC)

Forward Error Correction can be either one or both of the below described modes

6.2.1 Convolutional code (CC) mode

6.2.1.1 Convolutional coding

The data burst is encoded using a rate – ½ binary convolutional encoder. The constraint length of this coder is equal to 7 and its generator polynomials are 171o and 133o. Figure 16 shows the pictorial depiction of the generator polynomials. Output A and output B represent the first and second output bits respectively of this encoder.

The convolutional coder shall be initialised at the beginning of the control headers and at the beginning of the each burst. Tail biting shall be used with control headers, while tail bits (6 in number) should be used with the burst or PSDU data. This implies that for the case of control headers, the encoder memory is initialised with the last 6 bits in the header; and for the case of PSDU data, the encoder memory is initialised to all zero state.

[image: image60.wmf]D

D

D

D

D

D

Output A

Output B

Data in

+

+

Figure 16 – Rate – ½ convolutional coder with generator polynomials 171o, 133o. The delay element represents a delay of 1 bit

6.2.1.2 Puncturing

Different coding rates can be obtained by puncturing the output of the convolutional coder. Table 7 shows the different rates that can be derived from the output of rate – ½ convolutional coder and the associated puncturing patterns.

Decoding by using Viterbi algorithm is recommended. At the receiver, zeros are inserted in the locations of the punctured bits before the Viterbi decoder.

Table 7: Puncturing and bit-insertion for the different coding rates

	Code rate
	½
	2/3
	¾
	5/6

	Convolutional coder output
	A1B1
	A1B1A2B2
	A1B1A2B2A3B3
	A1B1A2B2A3B3A4B4A5B5

	Puncturer output/bit-inserter input
	A1B1
	A1B1B2
	A1B1B2A3
	A1B1B2A3B4A5

	Decoder input
	A1B1
	A1B10B2
	A1B10B2A30
	A1B10B2A300B4A50

6.2.2 Duo-binary convolutional Turbo code (CTC) mode

6.2.2.1 Duo-binary convolutional turbo coding

The duo-Binary Turbo Codes use Circular Recursive Systematic Convolutional (CRSC) Codes as component codes, with double-binary input.

The encoding system is fed by blocks of k bits or N couples (k=2xN). N is a multiple of 4 (k is a multiple of 8) and should be comprised between 32 and 4096. It is illustrated in Figure 17.

[image: image61.png]Systeruatic part

Fedudaney Y2

omogmooa

Figure 17 – Duo-binary convolutional turbo code: Encoding scheme

The polynomials, which shall be used for the connections, are described in octal and symbolic notations as follows:

· for the feedback branch: 15 (in octal), equivalently 1+D+D3 (in symbolic notation);

· for the Y1 and Y2 parity bits, 13, equivalently 1+D2+D3;

The input A shall be connected to tap “1” of the shift register and the input “B” shall be connected to the input taps “1”, D and D2.

This first encoding is called C1 encoding. After initialisation by the circulation state
[image: image62.wmf]1

c

S

, the encoder shall be fed by the sequence in the natural order with incremental address i = 0,…,N-1.

This second encoding is called C2 encoding. After initialisation by the circulation state
[image: image63.wmf]2

c

S

, the encoder shall be fed by the interleaved sequence with incremental address j = 0,… N-1.

The function ((j) that gives the natural address i of the considered couple, when reading it at place j for the second encoding, is given in 7.2.2.2.
6.2.2.2 CTC interleaver

In the CTC interleaver, the permutation shall be done on two levels:

· the first one inside the couples (level 1),

· the second one between couples (level 2),

The permutation is described in the following algorithm.

· Set the permutation parameters P0, P1, P2 and P3.

These parameters depend on the size of the sequence to be encoded. For example, for MPEG2-TS packet size (188 bytes): P0 = 19, P1 = 376, P2 = 224 and P3 = 600.
· j = 0,… N-1.
· level 1

if j mod. 2 = 0, let (A,B) = (B,A) (invert the couple)

· level 2

· if j mod. 4 = 0, then P = 0;

· if j mod. 4 = 1, then P = N/2 + P1;

· if j mod. 4 = 2, then P = P2;

· if j mod. 4 = 3, then P = N/2 + P3.

· i = P0*j + P + 1 mod. N
6.2.2.3 Determination of the circulation states
The state of the encoder is denoted S (0 (S (7) with S = 4.s1 + 2.s2 + s3 (see Table 2). The circulation states
[image: image64.wmf]1

c

S

and
[image: image65.wmf]2

c

S

shall be determined by the following operations:

1. Initialise the encoder with state 0. Encode the sequence in the natural order for the determination of
[image: image66.wmf]1

c

S

or in the interleaved order for the determination of
[image: image67.wmf]2

c

S

(without producing redundancy). In both cases, the final state of the encoder is denoted
[image: image68.wmf]0

1

-

N

S

.

2. According to the length N of the sequence, the following correspondence shall be used to find
[image: image69.wmf]1

c

S

and
[image: image70.wmf]2

c

S

(see the following table).

Table 8: Circulation state correspondence table

	
[image: image71.wmf]0

1

-

N

S

Nmod.7
	0
	1
	2
	3
	4
	5
	6
	7

	1
	Sc=0
	Sc=6
	Sc=4
	Sc=2
	Sc=7
	Sc=1
	Sc=3
	Sc=5

	2
	Sc=0
	Sc=3
	Sc=7
	Sc=4
	Sc=5
	Sc=6
	Sc=2
	Sc=1

	3
	Sc=0
	Sc=5
	Sc=3
	Sc=6
	Sc=2
	Sc=7
	Sc=1
	Sc=4

	4
	Sc=0
	Sc=4
	Sc=1
	Sc=5
	Sc=6
	Sc=2
	Sc=7
	Sc=3

	5
	Sc=0
	Sc=2
	Sc=5
	Sc=7
	Sc=1
	Sc=3
	Sc=4
	Sc=6

	6
	Sc=0
	Sc=7
	Sc=6
	Sc=1
	Sc=3
	Sc=4
	Sc=5
	Sc=2

6.2.2.4 Code rate and puncturing

Three code rates are defined here (more code rates can be defined if required): R = ½, 2/3, and ¾.

These rates shall be achieved through selectively deleting the parity bits (puncturing). The puncturing pattern defined in the following table shall be applied.

Table 9: Puncturing patterns for turbo codes (“1”=keep, “0”=delete)

	Code Rate
	Puncturing vector

	1/2
	Y = [1 1 1 1 1 1]

	2/3
	Y = [1 0 1 0 1 0]

	3/4
	Y = [1 0 0 1 0 0]

6.3 Bit interleaving

A two-step block interleaver shall be used to interleave the encoded and punctured data. The block size of the interleaver is determined by the parameter NCBPB (number of coded bits per encoded block, see Table 11). The first step of the interleaving process ensures that the adjacent coded bits are mapped onto non-adjacent sub-carriers in a sub-channel, while the second step of the interleaving process ensures that the adjacent coded bits are mapped alternately onto less or more significant bits of the constellation.

Let k, i, and j represent the index of the coded bits before the first permutation, after the first permutation and after the second permutation respectively. The first permutation is defined by the rule:

[image: image72.wmf]1

,...,

1

,

0

)

/

(

)

mod

)(

/

(

-

=

+

=

CBPB

CBPB

N

k

d

k

floor

d

k

d

N

i

The second permutation is defined by the rule:

[image: image73.wmf]1

,...,

1

,

0

mod

))

/

(

(

)

/

(

-

=

´

-

+

+

´

=

CBPB

CBPB

CBPB

N

i

s

N

i

d

floor

N

i

s

i

floor

s

j

The value of s is determined from the parameter NCBPC (see Table 10) and is given as

[image: image74.wmf]2

/

CBPC

N

s

=

The parameter d is dependent on number of sub-carriers allocated per sub-channel. For the case of 48 sub-carriers per sub-channel, the value of d is equal to 16.

7. Constellation mapping and modulation

7.1 Spread OFDMA modulation

7.1.1 Data modulation

The output of the bit interleaver is entered serially to the constellation mapper. The input data to the mapper is first divided into groups of NCBPC (see Table 10) bits and then converted into complex numbers representing QPSK, 16-QAM or 64-QAM constellation points. The mapping is done according to Gray-coded constellation mapping. The complex valued number is scaled by a modulation dependent normalization factor KMOD. Table 10 shows the KMOD values for the different modulation types defined in this section. The number of coded bits per block (NCBPB) and the number of data bits per block for the different constellation type and coding rate combinations are summarized in Table 11. Note that a block corresponds to the data transmitted in a single sub-channel.

Table 10: Modulation dependent normalization factor

	Modulation Type
	NCBPC
	KMOD

	QPSK
	2
	
[image: image75.wmf]2

/

1

	16-QAM
	4
	
[image: image76.wmf]10

/

1

	64-QAM
	6
	
[image: image77.wmf]42

/

1

Table 11: The number of coded bits per block (NCBPB) and the number of data bits per block (NDBPB) for the different constellation type and coding rate combinations

	Constellation type
	Coding rate
	NCBPB
	NDBPB

	QPSK
	½
	96
	48

	QPSK
	¾
	96
	72

	16-QAM
	½
	192
	96

	16-QAM
	¾
	192
	144

	64-QAM
	½
	288
	144

	64-QAM
	2/3
	288
	192

	64-QAM
	¾
	288
	216

	64-QAM
	5/6
	288
	240

7.1.1.1 Spread OFDMA

A 16X16 matrix is used to spread the output of the constellation mapper. The type of the matrix to be used for different configurations is shown in Table 5. For purpose of spreading, the output of constellation mapper is grouped into a symbol block of 16 symbols. Since each data block results in 48 symbols, a data block will generate 3 such symbol blocks.

The spreading is performed according to the following equation

[image: image78.wmf]CX

S

=

,

where X represents the constellation mapper output vector and is given as
[image: image79.wmf][

]

T

x

x

x

X

16

,

2

1

...

,

=

,

S represents the spreaded symbols and are defined as
[image: image80.wmf][

]

T

s

s

s

S

16

,

2

1

...

,

=

, and C = H16 represents the hadamard spreading matrix and is given by the following Equation

[image: image81.wmf]ú

û

ù

ê

ë

é

=

-

-

-

-

1

1

1

1

2

2

2

2

2

n

n

n

n

n

H

H

H

H

H

,

where H1 = [1] and
[image: image82.wmf]ú

û

ù

ê

ë

é

-

=

1

1

1

1

2

H

The spreading matrix C = I16x16, an identity matrix, when non-spreading mode is selected.

The spreading matrix for SCH is defined in 5.2.1.

7.1.2 Pilot modulation

The pilots are mapped using QPSK constellation mapping. Spreading is not used on the pilots. The pilots are defined as

[image: image83.wmf]otherwise

indices

pilot

andk

k

k

P

k

S

REF

p

0

_

,

0

)

(

)

(

Î

<

=

, and

[image: image84.wmf]otherwise

indices

pilot

andk

k

k

P

conj

k

S

REF

p

0

_

,

0

))

(

(

)

(

Î

>

-

=

7.2 OFDM/OQAM modulation

7.2.1 Data modulation

Similar to the OFDMA scheme, the output of the bit interleaver is entered serially to the constellation mapper. The input data to the mapper is first divided into groups of NCBPC (see Table 10) bits and then converted into complex numbers representing QPSK, 16-QAM or 64-QAM constellation points. The mapping is done according to the usual Gray-coded constellation mapping. The complex valued number is scaled by a modulation dependent normalization factor KMOD. Table 12 shows the KMOD values for the different modulation types defined in this section. The number of coded bits per block (NCBPB) and the number of data bits per block for the different constellation type and coding rate combinations are summarized in Table 11.

Table 12: Modulation dependent normalization factor for OQAM

	Modulation Type
	KMOD

	QPSK
	
[image: image85.wmf]2

/

1

	16-QAM
	
[image: image86.wmf]10

/

1

	64-QAM
	
[image: image87.wmf]42

/

1

7.2.2 Pilot modulation

The pilots are mapped using QPSK constellation mapping. Spreading is not used on the pilots. The pilots are defined as

[image: image88.wmf]otherwise

indices

pilot

andk

k

k

P

k

S

REF

p

0

_

0

)

(

)

(

Î

<

=

, and

[image: image89.wmf]otherwise

indices

pilot

andk

k

k

P

conj

k

S

REF

p

0

_

0

))

(

(

)

(

Î

>

-

=

8. Base station requirements

8.1 Transmit and receive center frequency tolerance

The transmitter and receive center frequency tolerance should be within ±2 ppm.

8.2 Symbol clock frequency tolerance

The symbol clock frequency tolerance should be within ±2 ppm.

8.3 Clock synchronization

The transmitter center frequency and the symbol clock frequency should be derived from the same reference oscillator

9. Channel Measurements

When channel measurement is mandated by the BS, CPEs shall make the required channel measurement. The channel measurements can range from simple received signal strength measurements (RSSI) in a given TV band or the detection of the characteristics of the signal. The RSSI can be used for quality measurement of the signal from the BS station, or for detecting the presence of any other signal in a TV band. The measurement results are reported via ???? messages.

9.1 RSSI measurement

The RSSI measurement shall be reported in units of dBm. The actual implementation of the RSSI measurement is left to individual implementation. However, one possible method of implementation is by measuring the energy in a given band and converting that to the input signal strength using

[image: image90.wmf]mw

E

R

V

x

RSSI

B

c

G

)

(

2

10

?

10

2

2

2

4

10

-

=

where G is the RF front-end gain from antenna to ADC input in dB, Vc is the ADC input clip level, E2 is the measured signal power. The signal power, E2, can be estimated using various techniques and is left to the particular implementation. However in order to have good interoperability, the particular implementation need to result in a measurement that is similar to the value obtained using the following method. Assume the input signal in one TV band is
[image: image91.wmf])

(

)

(

)

(

k

jx

k

x

k

r

Q

I

+

=

. Then, average this signal, y(k), over a window of K samples.

[image: image92.wmf]2

1

0

)

(

1

)

(

å

-

=

+

=

K

i

i

k

r

K

k

p

Then estimate the mean and variance of p(k) using a first-order low-pass filter as

[image: image93.wmf])

(

)

1

(

)

1

(

)

(

k

p

k

k

d

dm

m

-

+

-

=

where
[image: image94.wmf])

(

k

m

 is the mean and
[image: image95.wmf]d

 is a constant set by the BS. The mean and variance are reported back to the BS upon request using the equation provided above for RSSI.

9.2 Signal Detection

Upon request by the BS, the CPE shall perform signal detection in a given band. This would be from simple energy-based detection to detecting a specific feature of the signal.

9.2.1 Energy-based detection:

Energy based detection is simply comparing the energy estimated by using the above method to a threshold. The energy-based detection shall perform the following

[image: image96.wmf]2

1

)

(

s

m

c

k

>

,

where c is a constant and
[image: image97.wmf]2

1

s

 in the noise power of the RF input. The noise power can simply be estimated form the thermal noise adjusted for any other gain of the RF front-end. Alternatively, the CPE can also periodically estimate its input noise power using a vacant channel or by disconnecting the antenna. The CPE shall also report the confidence of this detection [TBD]. The BS shall provide adequate time for estimating the energy.

9.2.2 Signal Feature Detection

Upon request by the BS, the CPE shall identify the type of the signal seen at its input, example ATSC TV, DVB-T, Part 74 devices. The following subsections describe some of the method to be used for this signal feature detection.

9.2.2.1 Part 74 Devices.

Part 74 Devices (wireless microphone) occupy only a small portion of the TV spectrum. This fact is used to detect if there is enough energy in a part of a spectrum as follows:
First, an FFT operation is performed on the input signal as follows

[image: image98.wmf]å

-

=

-

+

=

1

0

2

*

)

,

(

N

n

nk

j

k

N

n

e

r

m

k

Y

p

where Y(k,m) is the k’th block FFT, rn is the received data and N is the size of the FFT (N=2048 for one TV channel). Generally, rn is composed of the noise and the narrower-band signal to be detected. After performing the FFT, the received power spectrum is then computed and averaged over each freq bin

[image: image99.wmf]å

-

=

+

=

1

0

2

)

,

(

1

)

,

(

K

i

m

i

k

Y

K

m

k

P

Where K is set by the BS. Further spectral averaging is performed by filtering this estimate, P(k,m), with the expected spectrum of the signal being detected. In the presence of frequency selective multipath between the detecting device the transmitter of the signal being detected, the expected spectrum is not known. Then, a simple rectangular filter with bandwidth equal to the bandwidth of the signal can be used. The mean and a modified variance are computed using

[image: image100.wmf]å

å

-

=

-

=

-

=

=

1

0

1

0

)

,

(

)

,

(

N

m

k

k

N

m

k

m

k

P

m

k

P

m

b

m

The generalized detection method is described below.

[image: image101.wmf]k

k

k

k

m

k

P

b

m

2

1

))

,

(

max(

+

>

where
[image: image102.wmf]1

k

 and
[image: image103.wmf]2

k

 constants set by the BS.

9.2.2.2 ATSC DTV Detection

The proposed technique here is based on correlating the received signal with a copy of a known reference signal. For US DTV, this will be the PN511 sequence. After the necessary frequency correction, the CPE shall correlate the input signal with the known PN511 sequence as.

[image: image104.wmf]å

-

=

+

=

1

0

)

(

)

(

N

n

k

n

n

x

r

k

p

A running mean and variance of this correlation output is computed using

[image: image105.wmf]2

))

(

)

(

)(

1

(

)

1

(

)

(

)

(

)

1

(

)

1

(

)

(

k

p

k

k

k

k

p

k

k

-

-

+

-

=

-

+

-

=

m

d

dh

h

d

dm

m

where the filter parameters are set by the BS. When the correlation output is random, then the mean and variance are identical. However, if the output is not random (such as when field sync is present and a sample of p(k) exhibits a value very different from the normal range (example, a peak), then the variance will respond faster than the mean. An ATSC DTV is declared detected when

[image: image106.wmf])

'

(

)

'

(

2

k

c

k

m

h

>

where k’ is the sample where the peak sample is shown in p(k) and c is constant set by the BS.

9.2.3 Detailed requirements on signal detection

Even without using distributing sensing, there are already several possibilities to detect an incumbent thanks to the spectrum density:

· threshold on the signal energy in a sub-band

· threshold on a pilot frequency or on several pilot frequencies

· threshold on a correlation between the spectrum received and a known signature

The more general method is the correlation between the spectrum received and a known signature, it is know in the literature under the name Optimal Radiometer. This is however not the purpose of this document to discuss these methods. However, some further details are needed to deeply specify the expected performance of the signal detection.

The detailed requirements for the signal detection are as follows:

· Gaussian channel and multipath channel. The effect of multipath channel on the ATSC and NTSC signal are given by the document WRAN channel modelling IEEE802.22-05/0055r7. (The approximation of quasi-static channel is valid because the sensing period is short compared with the inverse of the Doppler frequency).

· The video carrier (NTSC) or the digital pilot frequency (ATSC) are in different offsets in the 6 MHz. However, the maximum offset deviation is 10 kHz in comparison to the nominal values. According to the Shared Spectrum Comments, Appendix A to Federal Communications Commission, "In the Matter of Unlicensed Operation in the TV Broadcast Bands Additional Spectrum for Unlicensed Devices Below 900 MHz and in the 3 GHz Band", ET Docket No. 04-186 and ET Docket No. 02-380, the carrier and pilot can be set to:

· The “standard” frequency

· 10 kHz above the “standard” frequency

· 10 kHz below the “standard” frequency.

· Low power analog TV stations have different rules. Apparently they can put their video carrier anywhere between minus 10 kHz and plus 10 kHz in relation to the standard carrier frequency

· Noise Figure is set to zero. A simple shift from the Noise Figure level on the energy of the ATSC signal or peak of the NTSC carrier can be done for the test requirements.

10. Control mechanisms

10.1 CPE synchronization

All the CPEs will be synchronized with the BS using the superframe preamble. It is required that all the US transmissions will be received at the BS within 25% of the minimum guard interval.

We propose to define a two-step synchronization process: an initial (coarse) synchronization phase and a fine synchronization based on the ranging procedure.

10.1.1 Initial synchronization

The initial synchronization process provides the CPE with a minimum time and frequency accuracy to enable it to recover the ranging information. The purpose of the initial synchronization is to provide to the CPE:

· The time of the next upstream transmission frame;

· The information to initiate its internal clock and reach the required time and frequency accuracy.

10.1.2 Carrier synchronization

During this phase, the CPE can synchronize the carriers in phase and frequency to the RF upstream channel by using phase locked techniques to synchronize the local oscillator driving the CPE to the reference clock transmitted by the Base Station.

10.1.3 Targeted tolerances

Table 13 sums up, for different encoding rates, the experimental (and theoretical) tolerances on the return channel transmitter characteristics:

· Time (t);

· Frequency (f/Cs);

· Synchronization accuracy (A).

Table 13: Tolerance in time, frequency and synchronization for different coding rates. Ts= Symbol duration, Cs= Carrier spacing

	Coding rate
	no coding
	3/4
	2/ 3
	1/2

	t
	± Ts/10
	± Ts/6
	± Ts /6
	± Ts/5

	f/Cs
	± 0.03
	± 0.04
	± 0.05
	± 0.075

	A
	20 dB
	17 dB
	17 dB
	20 dB

10.2 Ranging

10.3 Power control

Abstract

Single carrier and multi-carrier modulation are well known and have been deployed for several years around the world for broadcasting applications. Wireless regional area network (WRAN) applications differ from broadcasting since they require flexibility on the downstream with support for variable number of users with possibly variable throughput. WRANs also need to support multiple access on the upstream. Multi-carrier modulation is very flexible in this regard, as it enables to control the signal in both time and frequency domains. This provides an opportunity to define two-dimensional (time and frequency) slots and to map the services to be transmitted in both directions onto a subset of these slots. We propose to consider OFDMA modulation for downstream and upstream links with some technological improvements such as spreading, OQAM/OFDMA, duo-binary turbo codes, etc. The proposal also describes methods to scan for vacant TV bands and use a single or a multiple TV bands (through channel bonding) for WRAN applications.

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" \n _blank��patcom@ieee.org�>.

PAGE
Submission

page 5

Dagnachew Birru, Philips

_1191906315.vsd
Superframe n-1�

Superframe n�

Superframe n+1�

Preamble�

SCH�

frame 0�

frame 1�

frame m�

...�

Frame
0�

�

�

Preamble�

SCH�

TV Channel
t-1�

TV Channel
t�

TV Channel t+1�

Occupied by Incumbent�

Occupied by Incumbent�

Frame
1�

Frame
m-2
(Quiet)�

Preamble�

Time�

Preamble�

SCH�

SCH�

Preamble�

SCH�

Frequency�

Frame
n�

Occupied by Incumbent�

Preamble�

SCH�

...�

...�

Frame
m-1�

Frame
0�

Frame
1�

...�

Time�

...�

Frame
m�

_1192447708.vsd
Data
Sub-carrier�

Pilot
Sub-carrier�

Guard/Null
Sub-carrier�

6 MHz�

18 MHz�

12 MHz�

DC�

DC�

DC�

_1192628357.unknown

_1192819339.unknown

_1192884787.unknown

_1192892676.unknown

_1192892796.unknown

_1192884788.unknown

_1192823303.unknown

_1192823549.unknown

_1192821850.unknown

_1192628456.unknown

_1192634403.vsd
Randomizer�

Modulation
(constellation mapping)�

Interleaver�

FEC�

_1192819281.unknown

_1192632974.unknown

_1192633379.unknown

_1192628443.unknown

_1192610950.unknown

_1192616459.unknown

_1192617770.unknown

_1192617785.unknown

_1192617217.unknown

_1192617241.unknown

_1192611156.unknown

_1192616094.unknown

_1192616139.unknown

_1192611274.unknown

_1192610964.unknown

_1192610263.doc

Source(s)

1:

N

Real QAM

modulator

OFDM/IOTA symbol rate =

N/

0

 symbols/sec

N

 symbol

streams

1/



0

symbol/sec

IFFT

OFDM/IOTA

symbols

1/



0

symbol/sec

N/2

:1

OFDM/IOTA symbols

IOTA

Polyphase

Filtering

_1192610803.unknown

_1192451998.unknown

_1192453608.unknown

_1192454045.unknown

_1192452924.vsd
TSYM�

TSYM�

ST1�

LT1�

LT2�

ST5�

ST4�

ST3�

ST2�

GI�

_1192451863.vsd
0�

0�

0�

0�

0�

0�

0�

0�

0�

0�

0�

0�

1�

+�

+�

+�

+�

+�

Output�

_1192283148.unknown

_1192357349.vsd
text�

�

TFFT�

TGI�

TSYM�

�

_1192427606.vsd
frame n-1�

frame n�

frame n+1�

...�

Time�

...�

DS PHY PDU�

Preamble�

FCH�

DS burst 1�

DS burst 2�

DS burst x�

...�

Bcast Msgs�

MAC PDUs�

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�

Preamble�

US burst�

MAC PDU 1�

...�

MAC PDU k�

Pad�

MAC Header�

MAC Payload�

CRC�

Sliding self-coexistence slots �

Can appear in either DS or US�

BCH�

UCS Notification Slots�

_1192359280.vsd
FST1�

FST5�

FST4�

FST3�

FST2�

�

FLT1�

FLT2�

GI�

TSYM�

TSYM�

Optional�

_1192346166.unknown

_1192347267.unknown

_1192346047.unknown

_1191937298.unknown

_1192279655.unknown

_1192281158.unknown

_1191937623.unknown

_1191938622.unknown

_1192269911.unknown

_1191938523.unknown

_1191937412.unknown

_1191917897.unknown

_1191936199.vsd
MSB�

LSB�

b0�

b7�

b6�

b5�

b4�

b3�

b2�

b1�

b0�

b4�

b3�

b2�

b1�

1�

1�

Sub-channel offset�

OFDMA symbol offset�

_1191917736.unknown

_1190792075.unknown

_1190812214.vsd
+�

D�

D�

D�

D�

D�

D�

+�

Output A�

Output B�

Data in�

_1191054275.unknown

_1191851669.vsd
CPE ID�

b0�

b5�

b4�

b3�

b2�

b1�

b0�

b6�

b5�

b4�

b3�

b2�

b1�

b6�

b7�

BS ID�

MSB�

LSB�

_1191055892.unknown

_1191055916.unknown

_1191055946.unknown

_1191055058.unknown

_1191053459.unknown

_1190801969.unknown

_1190802232.vsd
1�

13�

12�

11�

10�

9�

8�

7�

6�

5�

4�

3�

2�

14�

15�

Unscrambled data�

Unscrambled data�

�

MSB�

LSB�

_1190794860.vsd
�

Blk
1�

Tail bits�

Blk # p�

Blk # (p-1)�

Blk
3�

Blk
2�

1 Burst�

---�

_1186223368.unknown

_1186228542.unknown

_1189241898.unknown

_1190208617.unknown

_1190791430.unknown

_1190193793.unknown

_1190193801.unknown

_1190193808.unknown

_1189244102.unknown

_1186229491.unknown

_1186229542.unknown

_1186228664.unknown

_1186223910.unknown

_1186223976.unknown

_1186223491.unknown

_1186222943.unknown

_1186223028.unknown

_1160992691.unknown

_1186222638.unknown

_1186222820.unknown

_1114843129.unknown

_1114843324.unknown

_1114843068.unknown

