- 2 -
5A/79 (Annex 24)-E
	[bookmark: _GoBack]Radiocommunication Study Groups
	[bookmark: ditulogo][image:]

	
	

	
	

	[bookmark: recibido][bookmark: dnum]Source:	Document 5A/TEMP/46
	Annex 24 to
Document 5A/79-E

	[bookmark: ddate]
	1 June 2012

	[bookmark: dorlang]
	English only

	[bookmark: dsource]Annex 24 to Working Party 5A Chairman’s Report

	[bookmark: drec]WORKING DOCUMENT TOWARDS A PRELIMINARY
DRAFT NEW REPORT ITU-R [LMS.CRS2]

	[Cognitive radio systems [(CRS) applications] in the land mobile service]

[bookmark: dbreak]
[Editor’s note: The title of the [LMS.CRS2] Report will be considered in the 2012 meetings.]
CONTENTS
1	Scope
2	Introduction
3	Related documents
3.1	ITU-R Recommendations
3.2	ITU-R Reports
3.3	Other references
4	Definitions and terminology
4.1	Definitions
4.2	Terminology
4.3	Abbreviations
5	Applications
5.1	Analysis of existing and emerging applications employing cognitive capabilities
5.1.1	5 GHz RLANs Wireless access systems utilizing dynamic frequency selection (DFS)
5.1.2	Use of TV White Spaces
5.2	Potential applications
5.2.1	Cognitive networks exploiting reconfigurable nodes
5.2.2	Cognitive mesh networks
5.2.3	Heterogeneous systems operation using CRS technology
5.2.3.1	Inter-RAT handover using CRS technology
5.2.3.2	Inter-system handover using CRS technology
5.2.3.2.1	Inter-system handover using cognitive radio terminals
5.2.3.2.2	Inter-system handover using CR supporting network entity
5.2.4	Opportunistic spectrum access in heterogeneous radio environment
6 	Technologies enabling CRS capabilities
6.1	Obtaining knowledge
6.1.1	Listening to a wireless control channel
6.1.1.1	Cognitive control channel
6.1.1.1.1	CCC operation procedure
6.1.1.1.2	Main functionalities of the CCC
6.1.1.2	Cognitive Pilot Channel (CPC)
6.1.1.2.1	CPC operation procedure
6.1.1.2.2	Main functionalities of the CPC
6.1.1.2.3	Geography-based implementations of the CPC
6.1.1.3	Beacon signals
6.1.1.4	Challenges of CCC, CPC and beacon signals
6.1.2	Spectrum sensing
6.1.2.1	Sensing methods
6.1.2.2	Challenges of spectrum sensing
6.1.3	Databases
6.1.3.1	Geo-location and access to databases
6.1.3.2	Multi-dimension cognitive database
6.1.3.3	Challenges of geo-location/database
6.2	Decision making and adjustment of operational parameters and protocols
6.2.1 	Decision making methods
6.2.1.1	Centralized decision making
6.2.1.2	Distributed decision making
6.2.1.3	Examples of possible criteria to be used for dynamic spectrum access
6.2.1.3.1	Frequency channel selection
6.2.1.3.2	Frequency channel handover
6.2.2	Adjustment methods
6.2.2.1	Reconfigurable base station (RBS) management
6.2.2.2	Method of adjustment based on SOR architecture reconfiguration
6.3	Learning

7	Coexistence
7.1	Coexistence scenarios
7.1.1	Coexistence with existing radio systems (Vertical sharing)
7.1.2	Coexistence between cognitive radio systems (Horizontal sharing)
7.2	Technical solutions for coexistence
7.2.1	Geolocation capability coupled with database access.
7.2.2	Wireless control channel or beacon signal
7.2.3	Spectrum sensing
7.2.4	Self-coexistence mechanisms
7.2.5	Cross-coexistence etiquette
7.2.6	Flexible spectrum use (FSU)
7.2.7	Directional transmission
7.3	Implication of coexistence
7.3.1	Technical implication consideration
7.3.1.1	Database and the technical implementation consideration
7.3.1.2	Relay transmission for interference mitigation and the technical implementation consideration
8	Technical consideration regarding the impact on spectrum use
8.1	Sharing and coexistence considerations
8.2	Issues for further consideration]
9	Conclusion
Annex A 	Radio technologies closely related to CRS
A.1	Software Defined Radio (SDR)
A.2	Reconfigurable radio
A.3	Policy-based radio
A.4	Smart Antennas
A.5	Dynamic frequency selection (DFS)
A.6	Adaptive systems
A.7	Examples of implementations of the CPC
A.7.1	Organization of geographical related information
A.7.1.1	Mesh-based approach
A.7.1.2	Coverage area approach
A.7.2	Phased approach
A.7.3	Out-band and In-band characteristics
[A.8 	An Example of CRS Deployment based on SOR.]

Annex B	 Relationship between SDR&CRS
B.1	Conceptional Relationship between SDR and CRS
Annex C 	Dynamic Frequency Lease (DFL) – keeping control for primary use
C.1 	Principle of frequency time sharing
C.2	Capacity
C.3	Protocol for lease time
Annex D	An example of higher utilization due spectrum pooling enabled by cognitive radio
D.1 	Discussion
D.2 	Example of higher utilization due spectrum pooling enabled by cognitive radio
D.2.1 	Scenario 1
D.2.2 	Scenario 2
Annex E	IEEE 802 Wireless Technologies in Heterogeneous Networks for cognitive radio systems
1	Scope
[Editor’s note: The text below will be revisited after the review of the contents of CRS2 Report.]
[This Report addresses the cognitive radio systems (CRSs) in the land mobile service (LMS) above 30 MHz (excluding IMT). The application of CRS technology is presented and an analysis of the technical and operational characteristics of CRS is given. The analysis includes the potential benefits and challenges of the technical and operational elements. It also present existing and emerging applications employing cognitive technologies and capabilities.
The report also introduces coexistence [aspect/scenarios] and the impact on the use of spectrum from a technical perspective.]
2	Introduction
[Editor’s note: The text below will be revisited after the review of the contents of CRS2 Report.]
[Report ITU-R M.2225 gives an introduction to CRSs in the land mobile service addressing technical features and capabilities, potential benefits and challenges. Also a description of deployment scenarios has been introduced. The key technical features and capabilities of CRS as identified in Report ITU-R M.2225 and Report ITU-R SM.2152 are:
–	the capability to obtain knowledge of its radio operational and geographical environment, its internal state and established policies, as well as to monitor usage patterns and users’ preferences;
–	the capability to dynamically and autonomously adjust its operational parameters and protocols according to the knowledge in order to achieve predefined objectives; and
–	the capability to learn from the results of its actions to further improve its performance.
Due to the rapidly increasing Internet/data traffic and the need of broader bandwidths, the studies in LMS have identified important aspects related to the use of CRS. Cognitive technologies could be an enabler for different strategy of spectrum sharing on more dynamic basis, thus providing increased spectral efficiency of existing spectrum and mitigating the problem of congestion (e.g. capacity gain).
CRSs may provide several benefits to both system operators and end users as described in Report ITU-R M.2225, however the extent of the benefits and the suitability of the CRS technologies depend on the deployments scenarios and use case of CRS as well as technical conditions of CRS operation.
In principle the introduction and deployment of CRS can take place without the need for any changes in the Radio Regulation. CRS is not a radiocommunication service, but a collection of technologies that in the future may be implemented in wide range of applications in the land mobile service. However the deployment of CRS may require identification of unique and detailed characteristics to ensure operation in accordance with the provisions of the Radio Regulations, this can be achieved by future studies and further technical analysis.]
3	Related documents
3.1	ITU-R Recommendations
ITU-R M.1652	Dynamic frequency selection (DFS) in wireless access systems including radio local area networks for the purpose of protecting the radiodetermination service in the 5 GHz band.
ITU-R F.1110	Adaptive radio systems for frequencies below about 30 MHz.
ITU-R F.1337	Frequency management of adaptive HF radio systems and networks using FMCW oblique-incidence sounding.
ITU-R F.1611	Prediction methods for adaptive HF system planning and operation.
ITU-R M.1739	Protection criteria for wireless access systems, including radio local area networks, operating in the mobile service in accordance with Resolution 229 (WRC-03) in the bands 5 150-5 250 MHz, 5 250-5 350 MHz and 5 4705 725 MHz.
ITU-R F.1778	Channel access requirements for HF adaptive systems in the fixed service.
ITU-R SM.1266	Adaptive MF/HF systems.
3.2	ITU-R Reports
ITU-R M.2117	Software-defined radio in the land mobile, amateur and amateur satellite services.
ITU-R M.2034		Impact of radar detection requirements of dynamic frequency selection on 5 GHz wireless access system receivers.
ITU-R M.2225		Introduction to cognitive radio systems in the land mobile service.
ITU-R M.2242		Cognitive radio systems specific for IMT systems.
ITU-R SM.2152		Definitions of software-defined radio (SDR) and cognitive radio system (CRS).
3.3	Other references
[4] [FK07]	F.H.P. Fitzek, M.D. Katz, cognitive wireless networks, Springer, 2007, AA Dordrecht, the Netherlands.
[6] [Ma07]	Q.H. Mahmoud, cognitive networks, Wiley & Sons, 2007, West Sussex England.
[8] [St04]	J. Strassner, Policy-based network management, Morgan Kaufman, 2004, San Francisco, CA.
[9] [ET09b]	ETSI TR 102 683 V1.1.1 (2009-09) - Reconfigurable Radio Systems (RRS); Cognitive Pilot Channel (CPC).
[10] [E309a]	E3 Whitepaper, “Support for heterogeneous standards using CPC”, June 2009.
[12] [E309b]	E3 Deliverable D3.3, “Simulation based recommendations for DSA and self-management”, July 2009.
[13] [Ch08]	T. Chen et al. “CogMesh: Cognitive Wireless Mesh Networks”, IEEE GLOBECOM Workshop, Nov. 30-Dec. 4 2008, p.1- 6.
[13] [In05]	M. Inoue et al “Context-based network and application management on seamless networking platform,” Wireless personal communications, Vol. 35, No. 1-2, pp. 53-70, Oct. 2005.
[14] [Wu02]	G. Wu et al “MIRAI Architecture for heterogeneous network,” IEEE Communications Magazine, Vol. 40, No. 2, Feb. 2002.
[15] [Ha07]	H. Harada et al “A software-defined cognitive radio system: Cognitive wireless cloud,” IEEE Global Telecommunications Conference, pp. 29 -299, Nov. 2007.
[16] [MH08]	G. Miyamoto, M. Hasegawa, and H. Harada, “Information collecting framework for heterogeneous wireless networks,” International Symposium on wireless personal multimedia communications, Sep. 2008.
[17] [Is08a]	K. Ishizu et al “Design and implementation of cognitive wireless network based on IEEE P1900.4,” IEEE SDR Workshop, Jun. 2008.
[18] [Is08b]	K. Ishizu et al “Radio map platform for efficient terminal handover in cognitive wireless networks,” International Symposium on wireless personal multimedia communications, Sep. 2008.
[19] [Ha08]	H. Harada, “A feasibility study on software-defined cognitive radio equipment,” IEEE Symposium on new frontiers in dynamic spectrum access networks, Oct. 2008.
[20] [Ha09]	H. Harada et al “Research and development on heterogeneous type and spectrum sharing type cognitive radio systems,” International Conference on cognitive radio oriented wireless networks and communications, June 2009.
[21] [Mu10]	M Mück et al “ETSI Reconfigurable Radio Systems: Status and Future Directions on Software Defined Radio and Cognitive Radio Standards,” IEEE Communications Magazine, vol. 48, pp. 78-86, September 2010.
[22] [ET09a]	ETSI TR 102 838 v1.1.1 Reconfigurable Radio Systems (RRS); Summary of feasibility studies and potential standardisation topics, 2009.
[23] [JR07]	X. Jing, D. Raychaudhuri, “Global Control Plane Architecture for Cognitive Radio Networks”, 2007.IEEE International Conference on Communications (ICC´07), 2428 June 2007.
[24] [E309c]	E3 deliverable 4.4: Final solution description for autonomous CR functionalities, Sept 2009.
[25] [KP09]	K. Kalliojärvi, J. Pihlaja, A. Richter, P. Ruuska, Cognitive Control Radio (CCR) – Enabling Coexistence in Heterogeneous Wireless Radio Networks. ICT Mobile Summit 2009 Conference Proceedings. 2009.
[26] [YA09]	T. Yücek and H. Arslan, “A Survey of Spectrum Sensing Algorithms for Cognitive Radio Applications”, IEEE Communications Surveys & Tutorials, vol. 11,pp. 116–130, March 2009.
[27] [Ca06]	D. Čabrić et al., “Spectrum sharing radios,” IEEE Circuits and Systems Magazine, vol. 6, pp. 30–45, July 2006.
[28] [BM09]	L. Berlemann and S. Mangold, "Cognitive Radio and Dynamic Spectrum Access", Wiley, 2009.
[29] [RS10]	Radio Spectrum Policy Group of European Commission Report on, “Cognitive Technologies”, RSPG10-306, February 2010. Available online: http://www.ictregulationtoolkit.org/en/Publication.3902.html.
[30] [HV10]	M. Höyhtyä, J. Vartiainen, H. Sarvanko and A. Mämmelä, ”Combination of short term and long term database for cognitive radio resource management”, International Workshop on Cognitive Radio and Advanced Spectrum Management, Nov. 2010.
[31] [ZM09]	Y. Zhao, S. Mao, J.O. Neel and J.H. Reed “Performance Evaluation of Cognitive Radios: Metrics, Utility Functions, and Methodology”, Proceedings of the IEEE, vol. 97, pp. 642–659, April 2009.
[32] [EC10]	Draft ECC PT Report 159 “Technical and Operational Requirements for the Possible Operation of Cognitive Radio Systems in the ‘White Spaces’ of the Frequency Band 470-790 MHz”, September 2010.
[33] [HN09]	E. Hossain, D. Niyato and Z. Han ”Dynamic Spectrum Access and Management in Cognitive Radio Networks”, Cambridge University Press, 2009.
[34] [DH01]	R.O. Duda, P. E. Hart and D. G. Stork ”Pattern Classification”, 2nd ed. John Wiley & Sons, 2001.
[35] [CH07]	C. Clancy, J. Hecker, E. Stuntebeck, and T. O’Shea, “Applications of machine learning to cognitive radio networks,” IEEE Wireless Communications, vol. 14, pp. 47–52, August 2007.
[23] [Ne09]	M. Nekovee, “A Survey of Cognitive Radio Access to TV White Spaces”, Ultra Modern Telecommunications & Workshops, 2009. ICUMT '09, October 2009.
[24] [E309c]	E3 Deliverable D4.4, “Final solution description for autonomous CR functionalities”, September 2009.
[25] [LC10]	M. López-Benítez and F. Casadevall, “On the Spectrum Occupancy Perception of Cognitive Radio Terminals in Realistic Scenarios”, 2nd IAPR International Workshop on Cognitive Information Processing (CIP 2010), June 2010.
[26] [GS08]	A. Ghasemi, E. S. Sousa, “Spectrum Sensing in Cognitive Radio Networks: Requirements, Challenges and Design Trade-offs”, IEEE Communications Magazine, April 2008.
[27]	Dr B. Sayrac, “Cognitive Radio Activities at Orange Labs: Challenges and Opportunities”, CROWNCOM 2010, June 2010[footnoteRef:1]. [1: 	http://www.crowncom2010.org/keynote.shtml]

 [28] [EC59]	Draft ECC Report 159, “Technical And Operational Requirements For The Possible Operation Of Cognitive Radio Systems In The “White Spaces” Of The Frequency Band 470-790 MHz”.
[29] [ET09a]	ETSI TR 102 838 V1.1.1 (2009-10), “Reconfigurable Radio Systems (RRS); Summary of feasibility studies and potential standardization topics”, October 2009.
[30] [ET09b]	ETSI TR 102 683 V1.1.1 (2009-09) - Reconfigurable Radio Systems (RRS); Cognitive Pilot Channel (CPC).
[ET11]	ETSI TR 102 684 v0.0.3 Reconfigurable Radio Systems (RRS); Feasibility Study on Control Channels for Cognitive Radio Systems, 2011 (early Draft).
[31] [FC10]	FCC 10-174, “Second memorandum opinion and order”, September 2010.
[23] [SK10]	Yngve Selén and Jonas Kronander, “Cooperative detection of programme making special event devices in realistic fading environments”, IEEE DySPAN 2010.
[24] [EC59]	Draft ECC Report 159, “Technical and operational requirements for the possible operation of cognitive radio systems in the ‘white spaces’ of the frequency band 470-790 MHz”.
[XX] [SKY09]	T. Suzuki, K. Kashiki and A. Yamaguchi “Heterogeneous Wireless Networks for Reliable Communications,” PIMRC 2009, Sept. 2009.
[XX] [IEEEP199.4]	IEEE P1900.4, “Architectural Building Blocks Enabling Network-Device Distributed Decision Making for Optimized Radio Resource Usage in Heterogeneous Wireless Access Networks,” http://grouper.ieee.org/groups/scc41/4/index.htm.
[XX] [FCC10-174]	FCC Second Memorandum and Order 10-174 September 2010.
[XX] [IEEEP1900-4]	IEEE P1900.4, “Architectural Building Blocks Enabling Network-Device Distributed Decision Making for Optimized Radio Resource Usage in Heterogeneous Wireless Access Networks,” http://grouper.ieee.org/groups/scc41/4/index.htm.
[XX] [IEEE802-21]	IEEE 802.21, “IEEE Standard for Local and Metropolitan Area Networks- Part 21: Media Independent Handover Services,” http://www.ieee802.org/21/.
[IEEE802.19]	IEEE 802.19-10/0055r3 Baykas, Kasslin, Shellhammer, IEEE P802.19.1 System Design Document, March 2010.
[1] [IST03]	IST-2003-507581 WINNER D6.3 v1.0, “WINNER Spectrum Aspects: Assessment report”.
[2] [BMM09]	VTC Spring 2009. IEEE 69th, umar, S.; Palma, V.; Borgat, E.; Marchetti, N.; Mogensen, P.E.; “Light Cognitive Radio Enabled Flexible Spectrum Usage in Local Area Deployment”.
[3] [Ber05]	DySPAN 2005: L. Berlemann et al., “Policy based reasoning for spectrum sharing in cognitive Radio Networks”.
[4] [BKO09]	Wireless Pers Commun 2009; Mehdi Bennis; Jean-Philippe Kermoal; Pekka Ojanen; Juan Lara; Saied Abedi; Rémy Pintenet; Shyamalie Thilakawardana; Rahim Tafazolli “Advanced Spectrum Functionalities for Future Radio Networks”.
[5] [HKL06]	IST mobile and wireless summit, June 2006; Hooli K, Thilakawardana S, Lara J, Kermoal J-P, Pfletschinger S. “Flexible spectrum use between WINNER radio access networks”.
[FAR]		ICT-248351 FARAMIR, D2.2 “Scenario Definitions”, August 2010.
[36[Ch09]]	Z. Feng, P. Zhang, B. Lang, Q. Zhang, Cognitive Wireless Network Theory and Key Technology, Posts and Telecom Press, P31-P32, 2011,Beijing.
[37[Ch10]]	Z. Feng, Q. Zhang, F. Tian, L. Tan and P. Zhang, “Novel Research on Cognitive Pilot Channel in Cognitive Wireless Network”, Wireless Personal Communications, 2010.
[38[Ch11]]	Q. Zhang, Z. Feng, G. Zhang, “A Novel Homogeneous Mesh Grouping Scheme for Broadcast Cognitive Pilot Channel in Cognitive Wireless Networks”, IEEE International Conference on Communications, 2010.
[39[Ch12]]	Y. Xu, Z. Feng, P. Zhang, “Research on Cognitive Wireless Networks: Theory, Key Technologies and Testbed”, 6th International Conference on Cognitive Radio Oriented Wireless Networks and Communications, June 2011.
[bookmark: OLE_LINK15][bookmark: OLE_LINK16] [40[Ch13]]	J. Song, H. Cai, Z. Feng; “A Novel Cooperative Spectrum Sensing Scheme Based on Channel-Usage in Cognitive Radio Networks”; Wireless Communications, Networking and Mobile Computing, 2009.
[41[Ch14]]	H. Kim, K.G. Shin, "Adaptive MAC-Layer sensing of spectrum availability in cognitive radio networks," Technical Report, CSE-TR-518-06, University of Michigan, 2006.
[42[Ch15]]	Yanzan Sun, Honglin Hu, Fuqiang Liu, Ping Wang, Huiyue Yi, “Dynamic spectrum access based on MAC-layer spectrum sensing and prior channel pre-allocation strategy,” IEICE Transactions on Communications, vol. E93B no.3 pp.609-619, March 2010.
[43[Ch16]]	D. Miao, F. Tian, Y. Yao, Z. Feng, P. Zhang, “Dynamic Channel Allocation Mechanism Based on Characteristic Matching in Cognitive Wireless Network”, IEEE Wireless Communications & Networking Conference, 2010.
[44[Ch17]]	Yunlin Xu Hongshun Zhang Zhaohui Han, “The performance analysis of spectrum sensing algorithms based on wavelet edge detection,” IEEE International Conference on Wireless Communications, Networking and Mobile Computing, 24-26 Sept. 2009, pp. 1-4.
[45[Ch18]]	Q. Zhang, Z. Feng, C. He, P. Zhang, “Dynamic time slot allocation for cooperative relay in cognitive radio networks”, Electronics Letters, 2010.

[1] [LIM]	S. Lim et al., “Novel CR signal detection algorithm for coexistence in TV white space,” International conference on ICT convergence, Sept. 2011
[CCC1]			E3 Deliverable D4.4, “Final solution description for autonomous CR functionalities”, Public dissemination, September 2009.
[CCC2]			E3 Deliverable D4.5: “Final system specification for autonomous CR functions”, December 2009.
[CCC3]			E3 Deliverable D4.7, “Final performance and complexity analysis for autonomous CR functionalities”, Public dissemination, September 2009
[CCC4]			E3 Deliverable D4.8: “Empirical feasibility evaluations of autonomous functionalities”, December 2009.
[CCC5]	E3 Deliverable D2.4 “Cognitive Function, Mapping to Network Infrastructures, Standard Engineering and Software Technologies for Cognitive Radios”, December 2009.
[CCC6]	IEEE P802.19.1, “System Design Document”, IEEE 802.19-10/0055r3, March 2010.
[CCC7]			ETSI TR 102 907, Reconfigurable Radio Systems (RRS); Use Cases for Operation in White Space Frequency Bands, V1.1.1, October 2011.
4	Definitions and terminology
The following definition and terms are used in the Report.
4.1	Definitions
Cognitive radio system (CRS): A radio system employing technology that allows the system to obtain knowledge of its operational and geographical environment, established policies and its internal state; to dynamically and autonomously adjust its operational parameters and protocols according to its obtained knowledge in order to achieve predefined objectives; and to learn from the results obtained. (See Report ITU-R SM.2152)
Software-defined radio (SDR)
A radio transmitter and/or receiver employing a technology that allows the RF operating parameters including, but not limited to, frequency range, modulation type, or output power to be set or altered by software, excluding changes to operating parameters which occur during the normal pre-installed and predetermined operation of a radio according to a system specification or standard. (See Report ITU-R SM.2152)
4.2	Terminology
For the purpose of this report, the following terms have the meanings given below. However, these terms do not necessarily apply for other purposes.
Node
Node refers to a generic network element (e.g. a base station, an access points, radio terminals, core network element) that is involved in the related network operations. /
Programme Making and Special Events (PMSE)
Programme Making and Special Events (PMSE) is a term that denotes equipment that is used to support broadcasting, news gathering, theatrical productions and special events, such as culture events, concerts, sport events, conferences and trade fairs. PMSE devices use low power.
Policy
a)	A set of rules governing the behavior of a system,
b)	A machine interpretable instantiation of policy as defined in (a).
NOTE 1 – Policies may originate from regulators, manufacturers, network and system operators. A policy may define, for example, waveforms, radio resource control, and power levels.
System users may also be able to define preferences as long as they are consistent with the operator and regulatory policies.
NOTE 2 – Policies are normally applied post manufacturing of the radio as a configuration to a specific service application.
NOTE 3 – b) recognizes that in some contexts the term “policy” is assumed to refer to machineunderstandable policies.
TV White space
A portion of spectrum in a band allocated to the broadcasting service and used for television broadcasting that is identified by an administration as available for wireless communication at a given time in a given geographical area on a non-interfering and non-protected basis with regard to other services with a higher priority on a national basis.
4.3	Abbreviations
[Editor’s note the following items will be revised accroding to the content of the Report.]
AI		Artificial Intelligence
A/D		Analogue to Digital
ASM		Advanced Spectrum Management
BCH		Broadcast control Channel
BS 		Base Station
BTS		Base Transceiver Station
BTSM 		BTS Management
CAPEX		Capital Expenditure
CCC		Cognitive Control Channel
CCN		Cognitive Control Network
CID 		Cognitive Information Database
CINR		Carrier to Interference and Noise Ratio
CMN		Cognitive Mesh Network
COQ 		Channel Opportunity Quality
COQDO 		Channel Opportunity Quality Descending Order
CPC		Cognition supporting Pilot Channel
CPICH		Common Pilot Channel
COQ 		Channel Opportunity Quality
CRBS		Cognitive Radio Base Station
CRT		Cognitive Radio Terminal
CWN		Composite Wireless Network
CCs 		Cancellation Carriers
CDMA		Code Division Multiple Access
CORBA 		Common Object Request Broker Architecture
CPU		Central Processing Unit
CUAO 		Channel Utilization Ascending Order
DAA		Detect And Avoid
D/A		Digital to Analogue
DFS		Dynamic Frequency Selection
DNP		Dynamic Network Planning
DSA		Dynamic Spectrum bandwidth Allocation
DVB-H		Digital Video Broadcasting – Handheld
EIRP		Equivalent Isotropically Radiated Power
E-UTRAN		Evolved Universal Terrestrial Radio Access
FFT		Fast Fourier Transform
FH		Frequency Hopping
FPGA		Field Programmable Gate Array
FSM 		Flexible Spectrum Management
FSU		Flexible Spectrum Use
GPS		Global Positioning System
GSM		Global System for Mobile Communications
IEEE		The Institute of Electrical and Electronics Engineers
IMT-2000		International Mobile Telecommunication – 2000
IMT-Advanced	International Mobile Telecommunication – Advanced
IMT-2000 CDMA DS	International Mobile Telecommunication – 2000 Code Division Multiple Access Direct Spread
JRRM		Joint Radio Resource Management
JTRS 		Joint Tactical Radio System
LO		Local Oscillator
LAN 		Local Area Network
LLC 		Logical Link Control
LMS		Land Mobile Service
LTE		Long Term Evolution
MAC		Medium Access Control
MUE		Multi-radio User Equipment
NAT 		Network Address [Translator]
MWR		Mobile Wireless Router
NRM		Network Reconfiguration Manager
OFDM 		Orthogonal Frequency Division Multiplexing
OPEX		Operating Expense/ Operating Expenditure/ Operational Expense/ Operational Expenditure
PHY 		[Physical] layer
PMSE		Programme Making and Special Events
PROM		Programmable Read Only Memory
QoS		Quality of Service
RAN		Radio Access Network
RAT		Radio Access Technology
RBS		Reconfigurable Base Station
REM		Radio Environment Map
RF		Radio Frequency
RLAN		Radio Local Area Network
RO 		Random Order
RRM		Radio Resource Management
RSSI		Received Signal Strength Indicator
SCA 		Software Communication Architecture
SDR 		Software-Defined Radio
SINR		Signal to Interference and Noise Ratio
SNR		Signal to Noise Radio
SOA		Service-Oriented Architecture
SW 		Subcarrier Weighting
TPC		Transmit Power Control
UHF		Ultra High Frequency
UMTS		Universal Mobile Communications System
UWB 		Ultra Wide Band
VoIP		Voice over IP
WRAN		Wireless Regional Area Network.
5	Applications
The CRS capabilities encompass a number of techniques that can be applied to different wireless systems. The CRS can offer several benefits to system operators and end users, such as improved efficiency of spectrum use, additional flexibility, self-correction and potential for new mobile communication solutions as discussed in Report ITU-R M.2225. In fact, there are already existing or planned applications that employ some of the cognitive capabilities in order to obtain knowledge of their radio environment, with the aim to avoid creation of harmful interference. Based on the obtained knowledge they are able to select parameters such as their frequencies and/or adjust their transmit power.

These applications are in the area of opportunistic spectrum use.
There are also a number of potential applications, which may cover also other deployment scenarios. This section reports some of the existing and emerging applications using CRS techniques and reviews potential applications for the future.
5.1	Existing and emerging applications employing cognitive capabilities
There are already examples of existing or emerging applications employing CRS capabilities, such as sensing and geo-location with access to database. These example applications can also make decisions and adjust their operational parameters based on the obtained knowledge.
Both examples that are introduced in this section represent opportunistic use of spectrum: an existing example is the radio local area network (RLAN) using 5 GHz band and the emerging application is the TV White Space usage.
5.1.1	5 GHz RLANs utilizing dynamic frequency selection (DFS)
RLANs can operate in the 5 250-5 350 MHz and 5 470-5 725 MHz bands on a co-primary basis with radiolocation systems, radars. RLANs operate within the mobile service allocation and radars in the radiolocation service allocation, both having a co-primary status. In this band, Radio Regulations have been adopted by the ITU (cf. Resolution 229 (WRC-03)) to facilitate sharing between the two systems with the aid of a dynamic frequency selection (DFS) protocol (cf. Recommendation ITU-R M.1652). This protocol specifies the sensing/detection and operational techniques to be used by the RLANs to avoid interference to the radar systems. Recommendation ITU-R M.1739 provides the protection criteria. Prior to operation, RLANs are required to use DFS to ensure that radiolocation systems are not operating in the same channel they intend to use. The mobile systems must also vacate channels when new radiolocation systems come into operation.
5.1.2	Use of TV White Space
Due to various reasons some channels have had to be left unused by TV applications to provide guard bands between the active broadcast channels. The guard bands have been needed to accommodate TV receiver characteristics for strong or weak signals and adjacent channel performance. Some channels have also been left unused as there has been limited TV service deployment in some geographic areas.
Recently, some administrations have allowed or are considering to allow license-exempt devices to operate on a non-interfering basis within these TV white spaces. To facilitate spectrum sharing and to protect incumbent services from interference, a variety of technical approaches for the operation in these bands have been considered. These approaches include:
–	geo-location capability with access to a database;
–	sensing capability;
–	use of a beacon.
With respect to the capabilities of CRS to obtain knowledge of its environment, in the case of TV white spaces the key capability is the geo-location coupled with the access to a database. One administration adopted rules in September 2010 [FCC10-174] to allow license-exempt devices employing geolocation/database access capabilities to access available channels in the UHF television bands. That administration has selected private-sector database managers and announced in the first half of 2012 the public availability of several databases, which were coordinated with local stakeholders.
Other administrations are also considering the requirements for the operation of the devices using TV White Space. Their considerations may result in somewhat different requirements.
5.2	Potential applications
The following subsections address the potential applications of CRS. Each of them uses either one or combinations of the deployment scenarios identified in Report ITU-R M.2225.
5.2.1	Cognitive networks exploiting reconfigurable nodes
[Editor’s note: The term “network domain” needs to be clearly described and revised throughout the document. Add also reference to Annex D.]
Cognitive networks are the application of a CRS to the network domain. In particular, a cognitive network is a network that could dynamically adapt its parameters, functions and resources on the basis of the knowledge of its environment.
In the context of this section, cognitive networks are intended to be deployed using reconfigurable nodes. In principle, the application of such cognitive networks includes the following functionalities and entities:
−	cognitive network management;
−	reconfigurable base stations;
−	reconfigurable terminals.
The cognitive network management functionality spans different radio access technologies (RATs), managing and controlling the nodes inside the network, with the goal to self-adapt towards an optimal mix of supported RATs and frequency bands. This functionality could act on the basis of some input parameters, for example the available resources, the traffic demand, the capabilities of the mobiles within the network (supported RATs, frequency bands, etc.), the requested bearer services (bandwidth, quality of service (QoS), etc.), etc. In addition, this functionality could exploit a collaborative cognitive radio resource management scheme, where the decision making functions are shared among different network nodes.
In this approach, the reconfigurable base stations are the nodes establishing the cognitive network. The hardware resources of a reconfigurable base station could be dynamically reconfigured in order to be used with different RATs, frequencies, channels, etc., and they could support multi-RAT operation with dynamic load-management.
The reconfigurable terminals are the nodes connecting to the base station in the cognitive network. The software and hardware of a terminal could be reconfigured dynamically. Thus it could support operating on different RATs, frequencies, resource utilization modes, etc. Therefore, the reconfigurable terminals could facilitate the flexible and efficient adaptation of the cognitive network to the dynamic environment. For example, they could support multi-RAT operation, such as joint admission control and vertical handoff to balance the load of different RATs more efficiently.
In addition, cognitive networks enable the introduction of the CRS concepts and technologies in a multi-RAT environment.
The availability of reconfigurable base stations in conjunction with cognitive network management functionalities could give the network operators the means for managing the radio and hardware resource pool with overall efficiency. This enables to adapt the network to the dynamic variations of the traffic within the network.
The cognitive networks are shown to be a relevant application of the CRS in the network domain. The main features of cognitive networks can be summarized as follows:
−	the dynamic self-adaptation of the network configuration towards an optimal mix of supported RATs and frequency bands can be achieved by the exploitation of the reconfigurable nodes and the application of cognitive network management functionalities;
−	the dynamic self-adaptation (e.g. network configuration) can be based on the traffic patterns variations in time and space for the different deployed RATs;
−	Ability to provide sufficient information to the terminals for initiating a communication session appropriately in a dynamic context (e.g. wireless control channels).
The potential application of cognitive networks described in this section refers to the scenario outlined in section 6.1.1.
5.2.2	Cognitive mesh networks
In addition to the centralized concept described in the above section, decentralized CRS concept may also be considered as illustrated in the left part of Figure 3 [22[ET09a]].
FIGURE 3
Centralized and decentralized CRS concepts
[image:]

In Figure 3, Multi-radio User Equipment (MUE) represents a user device with reconfigurable radio capabilities and able to have connections to multiple radio networks at the same time. Such radio networks can be identified as i) Composite Wireless Network (CWN) representing a set of radio networks operated by a network operator using a common network management system that may also have cognitive capacity (see 6.2.1), and ii) Cognitive Mesh Networks (CMNs). In general, mesh networks can be seen as a group of nodes which all communicate with each other creating a mesh typically using short-range radios. Every node can send and receive messages, but the nodes may also function as routers. CMNs introduce the possibility to use opportunistic spectrum access in collaborative manner so that different CMNs active in the same geographical area can coordinate their use of radio frequencies. Interworking between CMNs may be arranged in a decentralized manner by using logically separate Cognitive Control Network (CCN) to exchange information between CMNs. CCN may be implemented with the Cognitive Control Channel (CCC) which is described in Section 6.1.1.1.1.
It should be noted that a MUE could be simultaneously connected to both CMN and CWN, however, the CMN domain is separated by the CWN domain, in terms of used radio frequencies and RATs. Inside CMN domain, MUEs do not act as relay entities towards CWN for others MUEs, while each of them may connect directly to CWN by the appropriate RAT [29[ET09a]].
5.2.3	Heterogeneous system operation using CRS technology
In a heterogeneous network environment, CRS technology provides users with the optimal wireless access that best suits the users’ needs as well as operators’ objectives towards efficient use of radio resource and spectrum. CRS technology can be utilized for handover across different RATs and across different systems.
5.2.3.1	Inter-RAT handover using CRS technology
Inter-RAT handover is considered within heterogeneous radio environment, where multiple RATs are deployed by one operator on one or different frequency bands assigned to it. In order to implement such Inter-RAT handover functionality, the technical characteristics and capabilities of CRS described in Section 5.2 should be exploited by the system.
The Inter-RAT handover functionality consists of RAT discovery, RAT selection, and terminal reconfiguration. A terminal discovers available RATs and selects an optimal RAT among them by obtaining knowledge of its operational and geographical environment, established policies provided by the network and internal state. After an optimal RAT is selected, the terminal adjusts its parameters and protocols dynamically and autonomously according to its obtained knowledge and the network policies by reconfiguration procedure. There may be cooperation between terminals and wireless networks for the universal access functionality to find an optimal wireless access.
A possible functional architecture for the Inter-RAT handover based on IEEE P1900.4 [IEEEP1900-4] and IEEE802.21 [IEEE802-21] is reported in Figure 4. . Entities from IEEE P1900.4 are applied for the optimization of radio resource management including dynamic spectrum use and an entity from IEEE802.21 is used as a toolbox for handover between heterogeneous radio access networks. A terminal may have various kinds of RATs through software-defined radio (SDR) technology and it reconfigures its parameters in order to access an optimal RAT determined by the universal access functionality. Context information of the core network is transferred to terminals through CPC, which are used for RAT discovery and selection procedures whenever terminals require context information of access networks.
Figure 4
Functional architecture for Inter-RAT handover

5.2.3.2	Inter-system handover using CRS technology
[Editor’s note: the terminology of the introductory text with respect to RATs and inter-system handover needs to be checked.]
Inter-system handover is considered within heterogeneous radio environment, where one or several operators operate several RATs on different frequency bands assigned to them. There are many ways to utilize CRS capabilities for inter-system handover, e.g. implementing the capabilities to terminals, base stations, and core networks.
5.2.3.2.1	Inter-system handover using cognitive radio terminals
An example of Inter-system handover using cognitive radio terminals is shown in Figure 5 [15[Ha07]] [16 [MH08]] [17 [Is08a]]. Some terminals have reconfiguration capability. The terminals in this scenario have capability to support several simultaneous connections with different radio access networks. The green solid lines show the data paths and the orange dotted lines show the signalling. In this example reconfigurable terminal performs an inter-RAT handover. Also, reconfigurable terminal supports multiple simultaneous links with different radio access networks.
The terminal utilizes multiple wireless networks concurrently so that communication bandwidth for applications becomes large. Following terminal movement and/or change of radio environment, suitable wireless link(s) are adaptively and actively utilized in order to keep stability.
Another example is shown in Figure 6 [13[In05]]. In this example reconfigurable terminal performs inter-system handover and inter-device handover. To support decision making to select parameters and attaching devices inside reconfigurable terminal, common signalling channel between ubiquitous networking server and the terminal is used to obtain knowledge in addition to the sensing. In the figure, the signalling is transferred by the same path with one of data paths the terminal using (as shown in orange solid lines for mobile terminals and the orange dotted lines for other devices). On the other hand, Figure 7 [14 [Wu02]] shows the same potential application with different implementation of CRS features. The example implements a dedicated radio system as the common signalling channel shown in an orange arrow, named Basic Access Network (BAN) in
[14 [Wu02]], between BAN-BS and BAN-component. Terminals exchange information with management entity on network, named Signaling Home Agent (SHA), for adjusting its parameter and selection of RANs.
FIGURE 5
Inter-system handover using cognitive radio terminals
[image: fig5.emf]
Editor’s note: remove the text on cross-device handover from Figure 6.
FIGURE 6
Inter-system and inter-device handover using in-band signaling
[image: Figure3.jpg]

FIGURE 7
Dedicated radio system for signaling
[image:]

5.2.3.2.2	Inter-system handover using CRS supporting network entity
Compared to potential applications in the previous subsection, the applications in this subsection can address terminals without reconfiguration capability. Instead of using cognitive radio terminals, the CRS capabilities are provided by CRS supporting network entities, e.g. mobile wireless router which has CRS capability itself and resource manager which realizes CRS capabilities with existing base stations.
An example of mobile wireless router (MWR) application is shown in Figure 8 [18[Is08b]] [19[Ha08]] [20[Ha09]]. In this example MWR reconfigures itself to provide the best suitable service for its terminals. A mobile wireless router serves as a bridge between multiple radio systems and terminals. Such MWR is required to have a CRS capability to obtain knowledge which RANs (and mobile networks) are available at its location, and also to adjust its operational parameters and/or switch the attaching radio access systems. The thresholds are configured by the obtained users’ preferences and they are used for RAN’s selection
The MWR conducts Network Address Translation (NAT) routing between the Internet and local wireless network to which terminals are connected. When the MWR is turned on, the best frequency channel is selected, e.g. based on the lowest interference level. Then the MWR selects and conducts the various RAN authentication procedures according to the selected RAN.
[Editor’s note: check the place for the example provide below.]
Another example of resource manager application is shown in Figure 9, where one service provider deploys multiple radios systems on different frequency bands. These systems have different coverage areas from small to large cell. The resource manager collects the radio operational environment information from the base stations and user terminals on the geo-location basis, which is one of CRS functionalities (obtaining knowledge). The radio environment information may include the information of signal strength, throughput, and transmission delay. The resource manager provides the information to the control equipment. Based on this information, the control equipment selects the appropriate connectivity for the user terminal, which is another CRS functionality (decision and adjustment).
Appendix E illustrates the use of IEEE 802 wireless standards and systems for cognitive radio systems.

FIGURE 8
Mobile wireless router
[image: fig6.emf]

FIGURE 9
Network configuration consisting of multiple radio systems

[image:]
System with middle cells

Internet
Application
Server
Resource Manager
(collection of radio circumstance information)

Heterogeneous radio network

System with large cells

System with small cells

Controll Equipment
Base Station
User
terminal

5.2.4	Opportunistic spectrum access in heterogeneous radio environment
Opportunistic spectrum access is here considered within a heterogeneous radio environment, where particular frequency band(s) can be shared by several radio systems in order to optimize spectrum usage. Improvement in spectrum usage is based on the fact that different radio systems in the same geographic area at some time intervals may have different levels of spectrum usage.
One possibility in this scenario is that one radio system is not a CRS but another radio system is. Another possibility is that both radio systems are CRSs.
One example of opportunistic spectrum access is shown in Figure 10 [19[Ha08]], [20[Ha09]] based on the example 2 of use case of “Use of CRS technology as an enabler for opportunistic spectrum access in bands shared with other systems and services” described in Section 6.4 in Report ITU-R M.2225 combined with “centralized decision making” described in Section 6.2.1.1. In this example base station and terminals with cognitive capabilities of obtaining knowledge can sense the spectrum usage at their location. The sensing information of base station and terminals are gathered to Network Reconfiguration Manager (NRM) [IEEEP1900.4], which has a CRS capability of decision making. The NRM analyzes the measurements and detects temporary vacant frequency bands. Then, the NRM instructs the base station to reconfigure correspondingly. After the base station reconfigures itself to use these vacant frequency bands and starts its operation, NRM notifies the terminals of the operation frequencies of the base stations.
FIGURE 10
Opportunistic spectrum access in heterogeneous radio environment
[image: Figure9.jpg]

6	Technologies enabling CRS capabilities
[Editor’s note: think about proposals for the title of Chapter 6, introductory text and title of Figure 11 for the next meeting. More general level analysis of the technologies is needed for the next meeting.]
The three key technical features that characterize a CRS are the capabilities of obtaining knowledge, decision and adjustment, and learning. The technical solutions which were presented in Section 4.1 of Report ITU-R M.2225 are described in more detail in the following sections. As shown in Figure 11 there are several technical approaches to provide CRS capabilities.
Figure 11
CRS capabilities and example operational techniques inside the capabilities.
[image:]

6.1	Obtaining knowledge
The first key capability of a CRS node is to obtain knowledge of its operational and geographical environment, established policies and its internal state. Three most commonly suggested methods for obtaining knowledge in CRS are listening to a wireless control channels, spectrum sensing and access to databases. They are covered in detail in the following sections. Also combinations of the methods can be considered.
[Editor’s note: the current structure of this section could be considered and further improved. Also approaches for obtaining geographical information could be considered.]
[bookmark: _Toc312305083][bookmark: _Toc312327340]6.1.1	Radio link and network quality parameters
CRS nodes may monitor various metrics, which can be categorized in two main categories: radio link quality and network quality parameters. Radio link quality parameters include metrics such as received signal strength and signal to interference-plus-noise ratio (SINR). Network quality parameters include traffic load, delay, jitter, packet loss, and connection drop/block statistics. This two-level monitoring covering both physical level and network level is important, since monitoring only a single level does not reveal all the relevant information. For instance, network congestion cannot be observed at the physical layer, while its effects will be shown on network level monitoring as decreased throughput and/or increased delays and packet losses. Another example is that if packet losses start to increase, they might be caused by low or alternating signal strength, which will be shown immediately at the physical layer. Then again, high overall SINR combined with packet losses is an indication that there could be sporadic shot noise interference, problems with link layer delivery, or problems somewhere behind the radio link. All this information, taken together, contributes significantly to the knowledge of the CRS.
6.1.1	Listening to a wireless control channel
Control channels could be used for transmitting control information between two or more entities belonging to the systems which use the same spectrum resources. They facilitate more efficient CRS operation, spectrum use and coexistence of different radio systems. One of the key challenges with control channels is to decide how much and what control information should be exchanged to find the balance between the increased overhead and the gain achieved from exchanging that information. There also needs to be a way to ensure the reliability and accuracy of the control information sent on the channel. Following we have two examples of such control channels. Cognitive Control Channel (CCC) which may enable different cognitive radio systems to exchange information related to the local spectrum between each other, and Cognitive Pilot Channel (CPC) via which the cognitive radio system obtains knowledge on radio operational environment and by doing this facilitates the efficient operation and spectrum use. It may be possible to use or extend control channels already defined for the existing radio systems operation for cognitive control information exchange.
The purpose of CCC is to enable distributed information exchange directly between the CRS entities which have operation in the same area, whereas CPC conveys elements of the necessary information to let the mobile terminal know e.g. operators, policies, and access technologies and their associated assigned frequencies in a given region to enable efficient RAT discovery and selection. CPC covers the geographical areas using a cellular approach. The focus of CCC is on enhancing coexistence between secondary systems which are using the same available spectrum resources, i.e. the networks operating in the same area and frequency band.
6.1.1.1	Cognitive Control Channel
The Cognitive Control Channel (CCC) is a suggested approach for a real time communication channel between different distributed CRS nodes in a specific geographical area. The CCC has been introduced and studied in EU FP7 Project E3 as the Cognitive Control Radio (CCR). In deliverables [CCC1] and [CCC2] the CCR concept and its functions as an awareness signalling mechanism are described, while analysis and comparison to other awareness signalling mechanisms are reported in [CCC3], [CCC4], and [CCC5]. The CCC is based on the CCR definitions and it is further considered as a coexistence solution in IEEE P802.19.1 [CCC6] and ETSI RRS [CCC7].
The CCC is primarily targeted for enhancing the coordination of the CRS devices. The CCC enables different CRS entities to exchange information related to the coexistence, spectrum usage rules or policies and/or specific capabilities and needs of different entities. The CCC may be used for:
–	Coexistence – Exchanging the information on the network capabilities and characteristics, network’s spectrum need and use, and agreeing spectrum use with other networks in the area.
–	Cooperative sensing – Agreeing on the common quiet periods for sensing the signal from other radio nodes which are not connected to the CCC, and exchanging spectrum sensing outcomes between the other networks in the area.
–	Network access – Discovering the networks or devices to connect to, their capabilities and provided services.
–	Access local policy and etiquette information, e.g. sharing rules for accessing specific bands and local availability of the bands.
The CCC may be implemented with a physical or a logical channel approach [CCC5]:
–	In the physical channel implementation approach a specific physical radio channel targeted for CCC operation is included in the entities exchanging cognitive control information. This enables direct communication between any entities within range on the used physical radio channel.
–	In the logical channel implementation approach the CCC operates over any physical radio channel using a transport networking protocol such as Internet Protocol. If the entities, which need to exchange cognitive control information, do not support the same physical radio channel, direct communication between the entities is not possible. Thus, the communication is routed through the other entities, e.g. through internet servers or wireless router nodes. As an example P802.19.1 assumes logical channel implementation approach for coexistence communication [CCC6].
The CCC can be applied e.g. in a scenario of heterogeneous networks, consisting of centralized and decentralized CR system concepts, operating in the same area [CCC7]. The CCC enables the networks to share and exchange various information directly with each other to enhance simultaneous operation.
The information which a network may exchange on the CCC can be collected by a combination of means, e.g.:
–	Querying a local database for spectrum availability.
–	Spectrum sensing, e.g. estimating spectrum availability or recognizing other spectrum users by evaluating the detected radio waves.
–	Information received from other CRS entities e.g. over CCC or CPC.
6.1.1.1.1	CCC operation procedure
Typical applications of the CCC in an environment of independent and/or heterogeneous networks are illustrated in Figure 12. The nodes exchange cognitive control information to each other over the illustrated CCC physical or logical connections. In the physical implementation option, direct CCC connections may be formed over low power local connectivity technology between the networks. In the logical channel implementation option of the CCC, internet servers supporting the logical CCC communication facilitate the connections between the nodes operating in the same geo-location area.
Figure 12
Cognitive control channel used for enhancing coexistence between heterogeneous networks
[image:]

Based on [CCC6] and [CCC7], which introduce requirements and information flows for coexistence communication, the CCC operations can be organized in four phases:
–	initiate CCC;
–	discover other nodes;
–	connect to the relevant nodes;
–	exchange and receive information with the relevant nodes.
The CRS behaviour in each of the different phases depends on whether the physical or logical implementation option is used for CCC.
In the “Initiate CCC” phase the CCC entity in the CRS node starts the CCC operations. In the physical implementation option it switches on the physical radio channel which is used for CCC. In the logical implementation option, the CCC entity in the network registers to the CCC entity in the internet server. The geo-location area of the network is provided to the CCC entity in the registration.
In the “Discover other nodes” phase the CCC entity acquires information of other nodes in the area. The CCC entity may regularly enter the “Discover other nodes” phase to discover for example if new nodes have started operation in the same geo-location area. If the physical implementation option is used, the CCC entity scans or broadcasts messages from/to other CCC entities. This phase includes evaluation of the signal strength and content of the broadcast messages which are received from other CCC entities. In the logical implementation option, the CCC entity requests discovery information from the CCC entity in the internet server that provides a list of the nodes which are registered to operate in the same geo-location area. The list contains also information on how to connect to the CCC entities of those nodes, e.g. internet protocol address, or address specific to CCC system. The discovery mechanisms with different approaches are evaluated in [CCC4].
In “Connect to the relevant nodes” phase the CCC entity determines with which nodes to exchange cognitive control information, and creates connection to the CCC entities of those networks. In physical implementation option, the CCC entity responds to the broadcast messages to request connection, and performs the required authentication procedures. Alternatively, the option to broadcast the cognitive control information may be used. This option does not require separate connection creation. In logical implementation option, the CCC entity connects to the CCC entities of the relevant nodes using the addressing information provided by CCC entity in the internet server in the “Discover other nodes” phase.
In the “Exchange and receive information with the relevant nodes” phase the CCC entity exchanges cognitive control information over the connections which were created in the “Connect to the relevant nodes” phase. The connections remain until they are terminated. A CCC entity may actively terminate the connection to another CCC entity. The connection may also be terminated passively if no messages have been exchanged before a pre-defined connection timeout.
6.1.1.1.2	Main functionalities of the CCC
In terms of functionality, the CCC may:
1)	enable information exchange between independent and/or heterogeneous CRSs which operate in the same area;
2)	provide support for coexistence of the CRSs by enabling networks to exchange information of the network capabilities and characteristics, and spectrum use and;
3)	provide support for efficient spectrum use by enabling CRSs to exchange information about spectrum use, and to share policies, etiquettes, and spectrum sensing outcome;
4)	enable collaborative spectrum sensing. The networks operating in the same area may agree on a common quite period when they can sense the interferences e.g. from primary spectrum users or other CRSs which are not connected to the CCC. Exchanging the sensing outcome enables a network to gain more, and more reliable, information on the radio environment;
5)	provide support for self- configuring networks by enabling CRSs to exchange and access information about radio environment, use the information to identify optimal spectrum resources, and agree on the spectrum sharing with other networks;
6)	provide support for efficient discovery of networks or devices to connect to.
The messages and the protocols to discover other independent and/or heterogeneous networks in the area and to exchange the information with them should be defined.
6.1.1.2	Cognitive Pilot Channel (CPC)
The CPC is a pilot channel (physical or logical) that broadcasts radio environment information intended to aid the decision processes of a cognitive terminal in a dynamic and flexible heterogeneous environment, as also described in [10[E309a]], [29[ET09a]] and [30[ET09b]]. The radio environment information includes information with regard to operators, frequency bands, available RATs, services, and load situation etc. This information can be used to aid a variety of different usage including:

–	initial camping[footnoteRef:2]; [2: 	Initial camping identifies the procedure followed by a terminal at the start-up in order to select an appropriate network cell.]

–	network association;
–	policy distribution;
–	simplify inter-system handoffs;
–	spectrum brokering;
–	pre-emptive access;
–	real-time adaptations;
–	migration to new standards.
In some proposed radio environment, the cognitive capability of the terminal (or possibly, base station) appears to be a crucial point to enable optimisation of radio resource usage.
Indeed, in order to obtain knowledge of its radio environment, a cognitive radio system may need to obtain information of the parts of the spectrum within the considered operable frequency range of its radio hardware: it is important that this action is reliable and would be carried out within an acceptable time and with acceptable power-consuming performance. On this basis, the CPC concept consists of conveying the necessary information to let the terminal or base station know the status of radio channel occupancy through a kind of common pilot channel.
In addition, the CPC is anticipated to be conveyed by two approaches: the “out-band” CPC and the “in-band” CPC. The first one, out-band CPC, considers that a channel outside the bands assigned to component Radio Access Technologies provides CPC service. The second one, in-band CPC, uses a transmission mechanism (e.g. a logical channel) within the technologies of the heterogeneous radio environment to provide CPC services. Out-band and in-band CPC approaches are considered to be used jointly by broadcasting the general information over out-band CPC and detailed information over in-band CPC. The characteristics of out-band and in-band parts of the CPC are summarized in Table A.7.1.
Taking into account the description of spectrum use database as described in section 6.4.1.3.1, used to store information of spectrum use indicating vacant or occupied frequencies and the rules related to the use of the frequencies in certain locations, the CPC may be used for providing such information to cognitive radio system nodes.
6.1.1.2.1	CPC operation procedure
The typical scenario for application of the CPC in a heterogeneous or multi-RAT context is depicted for out-band and in-band CPC deployment in Figures 13 and 14, respectively. When turned on, the mobile communication terminal or base station may not be aware of which is the most appropriate RAT in that geographic area where it is located, or which frequency ranges the RATs existing in that specific geographic area exploit.

Figure 13
Out-band CPC
The multi RAT environment context

Figure 14
In-band CPC
RAT m
RAT j
RAT k
RAT n
CPC in RAT m
CPC in RAT j
CPC in RAT n
CPC in RAT k

Indeed, in the case where Dynamic Spectrum Allocation (DSA) and Flexible Spectrum Management (FSM) schemes are applied[footnoteRef:3], the mobile terminal or base station will have to initiate a communication in a spectrum context which is completely unknown due to dynamic reallocation mechanisms. [3: 	In this case, there is no core band for the network operation.]

In this case, if information about the service areas of deployed RATs within the considered frequency range communicable from a radio terminal is unavailable, it would be necessary to scan the whole frequency range in order to know the spectrum constellation. This may be a power- and time-consuming effort and sometimes the search may not even be effective, as for example in the “hidden-node” case.
In this context, a CPC should provide sufficient information to components of cognitive radio system, including a mobile terminal, so that it can initiate a communication session optimised to time, situation and location. The CPC broadcasts relevant information with regard to frequency bands, RATs, load situation etc. in the terminal location.
In principle, the CPC covers the geographical areas using a cellular approach for out-band deployment. While for in-band deployment case, CPC is carried in system resource, e.g. as an extended system information message on broadcast channel of RATs or other resource partition part. With CPC, information related to the spectrum status in the cell's area is broadcast, such as:
–	indication on bands currently assigned to cellular-like and wireless systems; additionally, also pilot/broadcast channel details for different cellular-like and wireless systems could be provided;
–	indication on current status of specific bands of spectrum (e.g. used or unused).
The envisaged CPC operation procedure is organized into two main phases, namely the “start-up” phase and the “ongoing” phase:
–	For the “start-up” phase: after switching on, the node of cognitive radio systems (e.g. terminal) detects the CPC and optionally could determine its geographical information by making use of some positioning system. The CPC detection will depend on the specific CPC implementation in terms of the physical resources being used. After detecting and synchronizing with the CPC, the node of cognitive radio systems (e.g. terminal) retrieves the CPC information corresponding to the area where it is located, which completes the procedure. Information retrieved by the node of cognitive radio systems (e.g. terminal) is sufficient to initiate a communication session optimised to time, situation and location. In this phase, the CPC broadcasts relevant information with regard to operators, frequency bands, and RATs in this geographical location (e.g. terminal location).
–	For the “ongoing” phase: once the terminal is connected to a network or CRS base station is on operation, a periodic check of the information forwarded by the CPC may be useful to rapidly detect changes in the environment due to either variations of the mobile position or network reconfigurations. In this phase, the CPC broadcasts the same information of the “ongoing” phase and additional data, such as services, load situation, etc.
Figure 15 presents the two main phases in the CPC operation taking into account the main steps of the overall CPC operation procedure described above. Both out-band CPC and in-band CPC are jointly used [36[Ch09]] [37[Ch10]].
Figure 15
CPC operation procedure
use of the Outband CPC
Start-up information
Ongoing information
use of the Inband CPC
Listen to out-band CPC in order to obtain basic parameters (e.g. available networks at that location)
Select and connect to a network using information from the out-band CPC; stop listening to the out-band CPC
Connect to the in-band CPC within the registered network
Listen to ongoing information using the in-band CPC
To broadcast data allowing a terminal to select a network in an environment where several technologies, possibly provided by several operators, are available
e.g. much more detailed context information, policies for reconfiguration management

6.1.1.2.2	Main functionalities of the CPC
In terms of functionality, the CPC:
1)	enables the nodes of a CRS (e.g. mobile terminal to properly select network depending on the specific conditions like for example RATs' operating frequency bands, established policies, desired services, RAT availability, interference conditions, etc.). This provides support to Joint Radio Resource Management (JRRM), enabling a more efficient use of the radio resources;
2)	provides support for an efficient use of the radio resource by forwarding radio resource usage policies from the network to the terminals;
3)	provides support to reconfigurability by allowing the terminal to identify the most convenient RAT to operate with and to download software modules to reconfigure the terminal capabilities if necessary;
4)	provides support to context awareness by helping the terminal identify the specific frequencies, operators and access technologies in a given region without the need to perform long time and energy consuming spectrum scanning procedures;
5)	provides support to the network provider to facilitate dynamic changes in the network deployment by informing the terminals about the availability of new RATs/frequencies, thus providing support to dynamic network planning (DNP) and advanced spectrum management (ASM) strategies, providing information of the current status of specific spectrum bands (e.g. used or unused).
By considering such a CPC, the following advantages are pointed out:
–	simplifying the RAT selection procedure;
–	avoiding a large band scanning, therefore simplifying the terminal implementation (physical layer) for manufacturers;
–	the CPC concept seems particularly relevant for the implementation of DSA/FSM;
–	the CPC concept as a download channel could be useful to the operator and user in all scenarios where it is necessary to download a new protocol stack to connect to the network.
The deployment of CPC may require information also from the existing technology. The format of the frequency usage information as well as the spectrum band for the CPC needs to be realised in a way that cognitive radio systems are able to access it and understand the information.
6.1.1.2.3	Geography-based implementations of the CPC
There is a need to organize the information delivered over the CPC according to the geographical area where this information applies.
A difference can be made between two options differing on how they provide geographical related information:
−	Mesh-based approach: The geographical area is divided into small regions, called meshes. In that case the CPC should provide network information for each one of these meshes, being possibly transmitted over a wide area and therefore including a lot of meshes. Initial requirements evaluations seem to conclude that this solution could require a very high amount of bandwidth.
−	Coverage area approach: In this approach, the coverage area is provided for the different RATs, thus the concept of mesh is not needed any more. For example, the following items could be provided in this approach: operator information, related RATs and for each RAT, corresponding coverage area and frequency band(s) information.
Implementations of these two approaches are given in Annex A.7.
[6.1.1.3	Beacon signals
Beacon signals transmit information within the area where coexistence problems with CRS nodes could occur. Such a beacon could be considered as an “umbrella” offering local protection to one or more applications in that area. A geo-location database may provide the CRS nodes with the necessary information (e.g. beacon frequency, format) on the beacon(s) within the area where the CRS nodes are operating. Information provided by beacons can be considered as additional to the information provided by the geo-location database.
Benefits of a beacon
Use of a beacon may add complexity to operation of CRS. However, there are also benefits in using a beacon in situations where a geo-location database cannot provide up-to-date information on some applications. Potential benefits of the beacon approach include for example the following:
−	Beacons connected to receive-only equipment not having real-time possibilities to update the geo-location database may provide the CRS nodes with necessary information in order to make coexistence possible between the different applications in that area.
−	Transmit-receive systems which are deployed on an ad-hoc basis where the equipment is tunable over a wide frequency range may benefit from a beacon. PMSE is an example of such a system. In such a situation the beacon informs the CRS node on the actual operating frequencies on site.
On the other hand, spectrum sensing on its own has the risk of the hidden node problem where a channel is detected as not being used when in fact it is occupied as discussed in Report ITUR M.2225. Use of a beacon may offer more reliable protection.
Therefore, beacons may result in more efficient use of spectrum by protecting only those frequencies which are actually in use at a given moment in time and place. Without the use of a beacon, either more spectrum may be protected than necessary, or some applications may not be protected adequately.
Preventing interference between different CRS nodes
Different CRSs operating in the same area may interfere with each other. Different access techniques may be used by CRS, for example FDD or TDD where TDD may interfere locally on the receive frequency of FDD applications. But also other situations are possible where interference may occur between different CRS systems within the same area. The radio characteristics of the different CRS systems may have to be taken into account such as actual used frequency, output power, sensitivity, type of modulation or types of antennas. A beacon may then inform another CRS node in a harmonized way in order to make coexistence possible.
Alternatively such information could be exchanged by a geo-location database. However, this may not always be an optimal approach. In order to prevent extra burden on the geo-location database, it may be more efficient to handle local problems locally by means of local beacons. Therefore, beacons can play an important role to prevent interference between (technically) different CRS systems operating in the same area.
How may a beacon work?
Beacons transmit information intended for CRS within an area where a CRS node needs to coexist with other applications which cannot be detected sufficiently by sensing and/or is not sufficiently described in a geo-location database.
Transmit power
The necessary transmit power of the beacon is on the one hand related to the potential interference characteristics of the CRS (e.g. power, modulation) and on the other hand to the sensitivity or robustness of the receiver to be protected.
Data format
A geo-location database may provide the CRS node with the necessary information (e.g. beacon frequency, format) on the beacon(s) within the area where the CRS node is operating. Information provided by beacons can be considered as additional to information provided by the geo-location database. For this reason, the data format used by beacons should be equal to the data format of the geo-location database.
Listen before talk
There is a possibility that beacons interfere between each other. Sensing may help avoiding such situations. It is therefore suggested to start beacon transmissions always in a listen before talk modus.
Frequency band
Beacon signals may be transmitted either in the same frequency band as used by CRS-nodes, or in a designated frequency band, outside the frequency band used by CRS-nodes.

Enable & disable beacon
Beacons can be used to indicate to the CRS-nodes which frequencies the CRS may use (an “enable beacon”) or to indicate to the CRS-node which frequencies it cannot use (a “disable beacon”).
A disable beacon in combination with sensing and a geo-location database seems to be the most promising use of a beacon because then the beacon will only exclude a part of the frequency band at the time when it is actually in use by other applications.]
6.1.1.4 Challenges of CCC, CPC and beacon signals
[Editor’s note: Challenges of beacon signals could be included into this section.]
Some challenges arise when considering listening to a wireless channel for obtaining knowledge of the operational environment.
Various sources in literature have proposed the use of a predetermined common coordination channel for spectrum etiquette, network establishment and adaptation to changing interference environments, see [23[JR07]	, 24[E309c], 25[KP09]]. Local coordination and exchange of information provides low delay and accurate sharing limited to the involved networks.
The CCC usage may increase the power consumption of the devices. The power consumption should be considered carefully and particularly if the nodes are mobile. In such case the challenges related to the power consumption are to limit the signalling overhead and to enable efficient power save mode which still enables low latency information exchange. Thus, it is important to find the optimal amount of exchanged information and the latency for the information exchange. In addition, in the case the nodes have to connect over the internet, the appropriate network access to be used should be selected.
Further challenges of CCC such as the synchronization between the involved nodes, the contention resolution mechanisms when accessing the spectrum, and the reliability of the exchanged information should be investigated.
According to [12[E309b]], the CPC concept could provide the necessary support for obtaining knowledge of the spectrum occupancy. However, also the use of CPC would require further investigations on some technical challenges before being considered as a mature approach, such as: the CPC delivery should strictly satisfy the timing requirements coming from the opportunistic spectrum use; the CPC content should be updated in a proper timeframe, according to the one related to opportunistic spectrum use.
Setting arise on the above consideration, it can be concluded that further research and development in order to improve the maturity of both CCC and CPC are needed e.g. in ETSI RRS and IEEE 802.19.1. For this purpose a feasibility study on different approaches and implementation options of control channels for cognitive radio systems is carried out in the scope of [ET11].
6.1.2	Spectrum sensing
Spectrum sensing is a capability to detect other signals around the CRS node. It is usable in particular in cases where the level of the detected signal is sufficiently strong, and/or the signal type/form is known beforehand.
Considerable research is focused on sensing techniques, which has resulted in a number of sensing methods.

6.1.2.1	Sensing methods
Currently different spectrum sensing methods are considered for cognitive radio systems. These methods include energy detection, matched filtering, cyclostationary feature detection and waveform based detection etc. These existing sensing methods differ in their sensing capabilities and also their computational complexities. The choice of a particular sensing method can be made depending on sensing requirements, available resource such as power, computational resource and application/signal to be sensed.
Performance indicators which are related to the impact of different spectrum sensing techniques to other users of the spectrum include e.g. the following:
–	Detection threshold for the signals of the existing system
	The minimal signal-to-noise ratio which is needed by each spectrum sensing method in various existing systems to achieve a certain probability of detection.
–	Detection time for the signals of the existing system
	The duration which is used by each spectrum sensing method to detect the signals of existing system.
–	Detection probability
	Probability that the signal is correctly detected when it is present.
–	False alarm probability
	Probability that the signal is detected when it is not present.
–	Time between failures in detection
	Average time period between failures in signal detection (i.e. signal is not detected when it is present).
–	The lost spectrum opportunity ratio
	The expected fraction of the OFF state (i.e., idle time) undetected by CR users.
–	The interference ratio
–	The expected fraction of the ON state (i.e., the transmission time of the networks of the existing systems) interrupted by the transmission of CR users.
Matched filter detection
The optimal detector in stationary Gaussian noise is the matched filter since it maximizes the received SNR. The main advantage of matched filtering is the short convergence time to achieve a certain probability of misdetection or false alarm. However, the problem with this approach is that the perfect prior information of the signal to be detected (modulation type, order, pulse shape and packet format, etc.) is needed. Radio networks with pilot, preambles and synchronization words and spreading codes can use this matched filter detection. Since cognitive radio system needs receivers for several different signal types, the implementation complexity of sensing unit is impractically large and various receiver algorithms also lead to large power consumption. The matched filter is also not suitable for spectrum sensing in very low SNR regions since synchronization is difficult to achieve [26 [YA09]].
Energy detection
If there is no information of the primary user signals to be detected, the optimal detection is an energy detector. Its generic nature as well as low computational and implementation complexity are attractive features for this scenario. The energy detector simply measures the energy of the received signals and compares it to a threshold which depends on the noise floor. However, the problem with the energy detection is that the noise floor might be unknown to the detector, thus, finding a proper threshold is challenging though training can be done with pilot signals. Because the energy detector is unable to distinguish between noise and interference from primary user false detection might be triggered by unintended signals. The energy detector does not perform well in low SNR regions or in detecting spread spectrum signals [26[YA09]]. One method for using information from the energy detector is noise floor based method where the receiver measures the cumulative RF energy from multiple transmissions over a particular frequency spectrum and set a maximum cap on their aggregate level. As long as a CRS node does not exceed this limit by their transmissions, it can use that frequency spectrum.
Cyclostationary feature detection
This type of detector operates based on the cyclostationary feature of the signals. Cyclostationary features are caused by the periodicity in the signal or in its statistics like mean and autocorrelation or they can be intentionally induced to assist spectrum sensing. Cyclostationary feature detector can differentiate between noise and primary users signal because noise has no correlation. It can also classify different types of transmission and primary users [26[YA09]]. It performs better than the energy detection in terms of probability of detection particularly in low SNR region. However, the computation complexity is relatively high and it also requires longer sensing time than energy detector[27[Ca06]]. For more efficient detection, the cyclostationary property can be combined with pattern recognition based on neural networks.
Self-correlation detection
In self-correlation detection, the decision statistic for the binary hypothesis is derived from signal autocorrelation sequence instead of the received signal itself. The correlation lag/delay is chosen in accordance with the maximum bandwidth of the signal involved. The decision statistic is obtained after converting the correlation sequence to frequency domain through FFT. The scheme improves the probability of detection compared to the energy detection in the presence of noise power uncertainty with less complexity compared to cyclostationary property detection. However, if multiple primary users are present, unwanted signal due to the non-linearity of the correlation operation arises. This would affect the performance especially if the primary users are many and have weak signals.
Waveform based detection
Known patterns, for example, preambles, mid-ambles, regularly transmitted pilot pattern, spreading sequences, are usually operated in wireless systems to assist synchronization or for other purposes. In the presence of a known pattern, waveform based detection can be performed by correlating the received signal with a known copy of itself. Compared with energy detection, this method requires shorter measurements time and outperforms in reliability. Furthermore, the performance of the sensing algorithm increases as the length of the known signal pattern increases[26[YA09]].
Distributed sensing
Distributed sensing systems have been employed in the past for both commercial and military services. Due to multiple factors like noise and interference, shadowing, fading and limitation of the sensing method, it may be very difficult to use a single standalone sensor to obtain high quality of sensing. In this case, distributed sensing can be used where each individual sensor can either be located inside or outside the CRS node. As the name implies, the distributed spectrum sensing is executed using multiple sensors distributed spatially. These distributed sensors may have the ability to exchange sensing information, making decisions and relay the sensing information to the CRS nodes. The sensing information could include sensing outcome, accuracy of results, location of sensors, etc. The sensing information is supplied to the CRS node in a cooperative manner where the data from all sensors is aggregated to obtain the final sensing information. Such implementation method can dramatically improve the sensing quality of the CRS. This would relax the sensing requirements and choice of the sensing method at each sensor. Note, however, that relaying the sensing information requires a channel free from primary users.
Edge detection for wideband spectrum sensing
In some cases, CRS may identify used spectrum over wide frequency bands. For spectrum sensing over wideband channels, the edge detection approach offers advantages in terms of both implementation cost and flexibility in adapting to the dynamic spectrum, as opposed to the conventional use of multiple narrow-band bandpass filters. The edge detection techniques [44[Ch17]] can be used to effectively detect the channel borders in power spectrum density (PSD). Therefore, the edge detection techniques for wideband spectrum sensing can effectively scan over a wide bandwidth to simultaneously identify all subbands, without prior knowledge on the number of subbands within the frequency range of interest.
6.1.2.2	Challenges of spectrum sensing
Some challenges arise when considering spectrum sensing for obtaining knowledge of the operational environment. One of them is the hidden node problem. The hidden node problem occurs when a CRS node cannot sense another node transmitting (for example, due to radio propagation conditions) or not sense the presence of a receive only node and therefore incorrectly assumes that the frequency channel is not in use (Report ITU-R M.2225).
Furthermore, spectrum sensing requires high sensitivity, sampling rate, resolution analogue to digital (A/D) converters with large dynamic range, and high speed signal processors. When wideband sensing is considered terminals are required to capture and analyze a wide band, which imposes additional requirements on the radio frequency (RF) components. Wideband sensing also means that a wide range of signals with different characteristics needs to be detected which adds to the complexity of sensing since it needs to adapt to e.g. different energy levels or cyclostationary features of the primary signal [26[YA09]].
Therefore it might be useful to utilize sensing technologies in a limited frequency range in which the range of technologies used by the other existing systems in the band is limited [29[RS10]]. Moreover, considering the constrained energy and limited processing capacity of some CRS nodes, the power consumption and complexity of spectrum sensing algorithms should also be considered. For example, the order of channels to be sensed, sensing interval, and complexity should be optimized while maintaining sensing accuracy.
An important issue that has to be considered is the reliability of sensing, that is how much reliable is the information obtained sensing the spectrum. Indeed, in case of unreliable information, there could be consequences for the primary system (and even for the secondary system). Several recent studies and statements as the ones reported in [23 [Ne09]], [25[LC10]], [26[GS08]], [[27], [28[EC59]] and [31[FC10]], show that the reliability of sensing is one of the most critical challenge to spectrum sensing.
[12[E309b]] reports a study focused on the reliability of a spectrum sensing technique as a way to obtain the knowledge of the 2G system spectrum occupancy. As a result of the study, it is possible to conclude that the considered spectrum sensing techniques may suffer of a very low reliability in the evaluation of the spectrum occupancy and this aspect could be really critical in an opportunistic spectrum use context as decisions should be made in a strict timeframe. Similar results are also reported in [25[LC10]], where it is concluded that the dependence of the perceived spectral activity

with the user location along with the presence of external noise sources (e.g. man-made noise sources like AC power systems, electric motors, etc.) altering the observed spectrum occupancy suggest the need for sophisticated spectrum sensing methods as well as some additional techniques in order to guarantee an accurate spectrum occupancy detection.
Thus, it does appear clear that the implementation of opportunistic spectrum access mechanisms could not rely simply on the spectrum sensing techniques, in particular in case of terminal-side only approaches. Indeed, when exploiting spectrum sensing in case of failure to obtain knowledge or in case of unreliable information of radio environment, CRS using spectrum sensing approach needs to have alternative methods to cope with the situation.
In [28[EC59]] it is stated that sensing is not a preferred solution to protect the broadcast service in the UHF TV bands and that the potential benefit of using sensing in addition to the geo-location database needs to be further considered. When sensing is implemented, testing procedures would need to be developed by standardization bodies to assess the efficiency and the reliability of the sensing process / device. In addition, to protect emerging systems of the broadcast service, sensing algorithm would require continuous developments, which may raise legacy issues Research on sensing [23 [SK10]] has shown that PMSE services can be very difficult to detect under realistic conditions, even by cooperative sensing..
When spectrum is used opportunistically, the primary system has the priority to use its frequency bands anytime. Therefore, CRSs should be able to identify the presence of primary user and vacate the band as required within a certain time depending on the requirements of the specific primary user. For example if the CRS is exploiting opportunities at the public safety band, there may be a sudden need for more spectrum by the primary use, the tolerance time will be very small and if the opportunistic spectrum use is based on sensing, it needs to be done frequently. Also the temporal characteristics of the primary user affect how frequently the sensing should be done. For example the presence of a TV station does not usually change frequently in a geographical area, but the use of wireless microphones may change rapidly [25[KP09]].
It can occur that the primary user receiver is in the transmission range of the CRS but the primary user transmitter is not. This could be the case e.g. with wireless microphones. There are also receive-only users, such as passive radio astronomy services which cannot be detected by sensing [26[YA09]] [29[RS10]].
In addition to the challenges reported above, in general, also the following ones should be addressed while investigating the sensing approach:
–	Algorithm complexity may be related with power and processing consumptions.
–	The complexity of each spectrum sensing method (in terms of power and processing consumptions) related to the observed bandwidth.
–	Sensing signalling cost (e.g. including cost in sensing measurement and sensing reporting).
–	For cooperative sensing, signalling cost in the combination of the sensing reports should also be included as well as synchronization issues.
Based on the current studies that have been referred, the sensing techniques are not mature enough and further research effort is needed on spectrum sensing in order to understand how such a technique can be implemented and what would be the sensing requirements in each band and with relevant primary services.
6.1.3	Databases
6.1.3.1	Geolocation and access to databases
The objective of databases is to provide information about the locally usable frequencies and thus to provide protection to incumbent services from harmful interference. The database can protect a wide range of radio services, including passive services which cannot be covered by sensing.
Databases can deliver information of vacant spectrum and the rules related to the use of those frequencies in certain locations, such as information on the allowed maximum transmit power. By knowing the locations and having access to the database, the CRS nodes can check available frequencies from the database to be used for their own transmissions. The information on the database can be obtained either by the CRS itself or the information can be provided by another system. The CRS nodes can access the database in several ways and for example CPC could be used for providing the information contained in the database to CRS nodes.
Database approach is especially useful to protect primary usage where the locations of the stations are known and remain stable and spectrum use does not change frequently[29[RS10]].
Several approaches to databases can be possible. The approach can vary e.g. on the time frame on which the information on the spectrum is gathered.
On UHF TV bands, as stated in [31[FC10]], the geo-location and database access method provides adequate and reliable protection for broadcast services, so that spectrum sensing is not necessary.
Any database could contain and utilize information on all services the administrations want to protect in the bands to be accessed by the CRS nodes. This could include information on protected receive sites or operational areas of those protected services, as well as on any registered devices.
The operation of the database can also be organized in different ways, and there are several proposed architectures. [32[EC10]]
It is possible to have one or more databases and they could be provided by the regulator or third parties authorized by the Regulator. If there are multiple databases they all need to provide the same minimum information about the available frequencies to the cognitive device.
–	Single open database: One option is to have a single database for the entire country or for a region. All CRS nodes consult this database using a pre-defined and standardized message format. The database would be open to all users. In practice a regional database may not be practical due to differences in national approaches.
–	Multiple open databases: A second option is to have multiple databases. In this case, CRS nodes could select their preferred database but there would be no difference between them in the information related to the allowed frequencies. One benefit could be an improved availability as a result of the redundancy of databases. In addition, if some of the databases are operated by third parties, they could offer also other information and value-added services to the CRS nodes, in addition to the mandatory interference protection related information.
–	Proprietary closed databases: A third option is to have “closed” databases corresponding to different types of devices. For example, a manufacturer of CRS nodes might also establish a database for those devices it had made. Multiple manufacturers might work together to share a single closed database or one manufacturer might “open up” its protocols and database for others to use if they wish.
–	‘Clearinghouse’ model: The ‘clearing house’ model partitions the process of providing information on available channels to CRS nodes, in order to facilitate the development of multiple database service providers. The key element is the clearing house, which aggregates and hosts the raw data needed to perform database calculations. Since there would be only one of these per country or region, it would need to be carefully regulated to ensure equitable access conditions as well as integrity of data handling and distribution.
Open interfaces and protocols should be defined between the devices and the database so that different types of CRS nodes can access a database-based on those interfaces and protocols.
Geolocation is an important part of the database access approach as the location of the CRS node needs to be known to retrieve correct information from the database for the specific location. There are several ways to implement the geo-location. Fixed CRS devices such as access points can be professionally installed and their location then programmed into the device. Personal computers and other portable devices can use geo-location technologies such as GPS chips. Also triangulation using radio towers or any other location determination method provided those methods provide sufficient accuracy to determine the location of devices at a given point and time. Once the device determines its location, or it is determined by the access point acting as a master device, it can be communicated to the database to determine the frequencies available for use in its area [32].
6.1.3.2	Multi-dimension cognitive database
An important characteristic of CRS is its capability of making decisions and adaptations based on past experience, on current operational conditions, and also possibly on future behavior predictions. An underlying aspect of this concept is that CRS must efficiently represent, store and manage environmental and operational information.
Cognitive database [39[Ch12]] is a promising module in CRS architecture by storing and managing cognitive information to support the functions implemented in cognitive circle. This database is a logical entity which can be organized flexibly in both centralized and distributed manner.
The cognitive information in cognitive radio systems is comprehensive, including information of space, time, frequency, user, network and different layers of system. The cognitive database should be divided into several dimensions in terms of its nature, and the cognitive information in which should be managed based on the dimension division, such as
–	Radio dimension
	•	Parameters of radio transmission characteristics
–	Network dimension
	•	Information reflecting the network status
–	User dimension
	•	Information related to users or concerned by users
–	Policy dimension
	•	Guideline of radio resource management, spectrum policies, operator policies.
6.1.3.3	Challenges of geo-location/database
CRS nodes may need to be capable of knowing their locations and accessing the database. Using databases to present fast varying spectrum use is challenging as the information stored in the database can become outdated fast.
Furthermore, database approach may not be suitable in cases where the location of the protected stations is not known or they cannot be registered in the database.
The management of database includes also security and privacy aspects that need to be considered.
The sensitivity of the information stored in the database could be very high, and should be carefully managed in the network, in order to avoid any unauthorized or unexpected access the data. As a basic principle for addressing the security of the information, two categories of information could be introduced: a first category related to non-sensitive information, and a second category related to sensitive information. Any information related to the available RATs and related frequency bands in a certain area should be included in the first category, since this kind of information need to be sent freely to any mobile device. On the other side, any information related to some specific actions, decisions and operations in the networks should be included in the second category.
The information that the database provides to the devices may depend on the regulation and the database implementation. The CRS may be able to operate in various countries and frequency bands, and thus it may need to access to various databases. For providing global interoperability for CRS, a unified and flexible interface, which enables access to various databases globally, should be defined. Such interface may be defined e.g. in IETF PAWS[footnoteRef:4]. [4: 	There is standardization effort by Internet Engineering Task Force (IETF) to standardize a Protocol to Access White Space databases (PAWS).]

6.2	Decision making and adjustment of operational parameters and protocols
The design of future CRSs will face new challenges as compared to traditional wireless systems. Future CRSs need take into account the underlying policies in the different spectrum bands that determine the rules for using the bands and transform the policies into adjustment actions. The operational environment will be heterogeneous consisting of several RATs with diverse sets of terminals to support a wide range of services. In addition, the operational environment will be more dynamic as the number of users and the applications they are requesting vary in time leading to changing requirements for resource management. As a result the resource management in a dynamic and complex environment becomes a multivariable optimisation problem with conflicting requirements where optimal solutions are difficult to find.
The decision making in CRSs including e.g. the resource allocations among the CRS nodes such as frequency channels, output power levels, RAT, transmission timing and modulation types, can be done with mathematical or heuristic methods. Mathematical algorithms have good performance and reliability, but they can be complex and their applicability depends on the characteristics of the target system. In dynamic environment mathematical models may not be suitable for the target problem leading to performance degradations. Heuristic methods could be based on mathematical understanding and statistical knowledge, human-kind thinking or artificial intelligence (AI) applied to problem to solve. Techniques like rule-based expert systems, fuzzy logic, neural networks, genetic algorithms, or combinations of them may be attractive to tackle problems that hinder using mathematical algorithms. With heuristic methods the decision making system can be designed to handle such unusual, or even unpredictable, cases that are difficult to implement using mathematical methods.
[Editor’s note: the text should be reviewed to fit the current location in the report.]
[Not only decision making can be achieved through mathematical or heuristic methods, another way could be carried out based on Quality of Experience (QoE), which is the quality observed by the application user. For example, the CRS nodes can obtain information about their current state that includes among other parameters the frequency bands and RATs used by nodes, transmission power values, QoS values, etc. A CRS may also consider the application type, from which one can, to some extent, draw estimations on QoE, which is the quality observed by the application user. Ultimately, it could be enough to evaluate continuously only a single metric, the estimated QoE, since it reflects directly how the service works. Then, when necessary (e.g., estimated QoE drops), the estimated QoE could be translated into individual QoS metrics, together with radio link metrics to find the exact reason for performance deterioration and to perform correct actions.
High-level awareness can be exploited efficiently. For example, if QoS drops, one can turn attention to radio link metrics to see if there is potentially a possibility to fix the problem with radio link level decisions (e.g., channel change, increase of transmission power), but if not, a vertical handover to another network technology might be initiated.]
6.2.1	Decision making method
6.2.1.1	Centralized decision making
A simple architecture to support the dynamic adaptation of the operational parameters in CRS is to have a centralized entity for decision making, which could coordinate the operational parameters and resources and consequently realize and issue decisions for utilizing the spectrum resources or channels.
The central entity obtains the knowledge of its radio operational and geographical environment, its internal state and the established policies, and monitors spectrum usage patterns and users’ needs, for instance, by sensing the spectrum use, using a database and/ or receiving control and management information through listening to a wireless control channel. Based on all obtained information, the central entity makes a decision on the adaptations of its operational parameters including e.g. spectrum resources to CRS nodes in the area it manages.
The centralized architecture is simple and easy to control from the operator’s view. However, when the amount of components increases greatly, a single centralized entity would not be able to cope with the coordination, decisions making and management for a large number of CRS nodes’ resources. This will not only lead to scalability issues, but will also introduce significant delays in the resource management decisions being conveyed. Besides, the centralized entity may not be easy to collect dynamic information from all involved network entities and make fast decision.
6.2.1.2	Distributed decision making
A distributed approach is based on localized decisions of distributed CRS nodes. Distributed decision making approach could be used when a set of ad hoc CRS nodes operating in the same area, and in the same frequency band using dynamic access. In this case, each CRS node would have to gather, exchange, and process the information about the wireless environment independently. The decisions on the actions would be carried autonomously based on the available information.
The delay is substantially shorter to facilitate dynamic change of situations when compared with centralized approach. However, there may be an issue with stability (especially when entities act independently without coordination) as it is difficult to prove that the proposed solution will always behave in a predictable manner.
A CRS node can adopt either cooperative or non-cooperative approaches. In the cooperative approach a CRS node will make a decision on e.g. spectrum access to achieve the best overall performance of the network whereas a non-cooperative node will make a decision only to maximize its own benefits. In a distributed approach nodes have to collect the information themselves. If information is collected non-collaboratively, all network information is gathered and processed locally by each of the nodes without interaction amongst them. If nodes collaborate, they can

exchange network information with each other, e.g. over CCC. The reliability of the information increases in the cooperative approach because it is collected from multiple sources. Because exchanging network information consumes network resources and, depending on the collaboration means, may degrade transmission performance, a user may not collaborate with other users if the benefits to be gained are not considerable.
In the non-cooperative approach the CRS nodes that do not collaborate with other nodes for information exchange can make the decision independently by choosing the actions that optimize their own performance while fulfilling the given constraints arising e.g. from policies. If the nodes decide independently e.g. their channel and power allocations, the overall performance of the network in terms of e.g. throughput may not be good. With cooperation between the nodes, the actions can be optimized to obtain better overall network performance. The nodes can collaborate using e.g. control channels or databases to optimize the operation of the network instead of a single node. There is a wide range of techniques for distributed decision making including e.g. game theory, metaheuristics (e.g. genetic and search algorithms), Bayesian networks and neural networks. Different decision making techniques are more suitable in different scenarios depending on the operational environment, network conditions and cooperative/non-cooperative and collaborative/non-collaborative behaviour.
The trade-off between the centralised v/s distributed should be studied case by case. Sometimes hybrid solution may bridge the gap between the two extremes [33[HN09]].
6.2.1.3	Examples of possible criteria to be used for dynamic spectrum access
6.2.1.3.1	Frequency channel selection
The CRS may be able to recognize the utilization probability of different frequency channels, the state transition probability from idle to busy of different channels, the usage model of different channels from periodically-collected statistical information though out-of-band and in-band spectrum sensing. In order to select most suitable channel that improves the utilization of available spectrum, the CRS needs to identify the opportunity utilization quality of the different channels by integrally considering the information obtained by the CRSs. The considered information could include e.g. the following aspects:
1)	utilization of channel probability;
2)	state transition probability from idle to busy of channels;
3)	the usage model of different channels;
4)	traffic pattern in different channels;
5)	bandwidth as well as traffic requirements of the cognitive radio users;
6)	channel collision problem for the scenario of multi-cognitive radio users.
6.2.1.3.2	Frequency channel handover
Frequency channel handover occurs when a CRS user changes frequency e.g. in case the frequency is reclaimed or, due to the channel conditions, the communication cannot be maintained. Frequency channel handover may cause delay and packet loss to the CRS user. Frequency channel handover strategy is trying i) to maintain the seamless connectivity of CRS users and ii) to guarantee the QoS requirements of the CRS user.
The considered information may include e.g. the following aspects:
1)	usage model of different channels;
2)	predicted vacant time of channels;
3)	quality of channels, such as SNR and path loss;
4)	bandwidth as well as traffic requirements of the cognitive radio users;
5)	handover delay.
6.2.2	Adjustment methods
As reported in section 5.2.1, CRS can find an application into the network domain (e.g. cognitive networks). Based on the knowledge of its environment, a cognitive network can dynamically adjust its parameters, functions and resources by means of appropriate methods. To accomplish such tasks, appropriate management functions and related architectures need to be identified.
This section reports two examples of such concepts. The first one refers to the context in which cognitive networks are intended to be deployed using reconfigurable nodes (e.g. reconfigurable base stations) as reported in 5.2.1. The second one introduces the service-oriented radio architecture.
6.2.2.1	Reconfigurable base station (RBS) management
[Editor’s note: relation to CRS needs to be clarified including its use for energy saving purposes.]
The availability of reconfigurable nodes in the networks (i.e. nodes whose hardware and processing resources can be reconfigured in order to be used with different RATs, frequencies, channels, etc.) will give the network operators the means for managing in a globally efficient way the radio and processing resource pool, with the aim to adapt the network itself to the dynamic variations of the traffic offered to the deployed RATs and to the different portions of the area. In some cases this network management could be used for energy saving purposes.
In addition, possible OPEX and CAPEX reduction could be obtained in network deployment and operation. As a matter of fact this technology could also have an impact on the current planning processes.
As an example of self-adaptation on the basis of traffic load, it could be considered to deploy RAT1 and RAT2 systems in a geographical area with a network built with reconfigurable base stations, thus having reconfigurable hardware shared between RAT1 and RAT2 functionalities. During the daily life of the network, it could be needed, for instance due to different traffic loads on the two RATs, to increase the percentage of processing resources devoted to the over-loaded system while decreasing the resources given to the other (supposed under-loaded). In Figure 15, a reconfiguration example increasing RAT2 resources is depicted.
Figure 15
Reconfiguration example
[image:]

An example of possible network architecture to enable the aforesaid traffic handling mechanism is reported in Figure 16.
[As another example, sometimes the traffic loads in both RATs could be low, one of the systems could be switched into sleep mode for energy saving, while all resource are allocated to the active system.]
This architecture constitutes of reconfigurable base stations, whose hardware and processing resources can be reconfigured in order to be used with different RATs, frequencies, channels, etc.
In particular, the architecture foresees common radio control functionalities for the different access networks of each RAT and one or more reconfigurable base station BS1, …, BSk. Each base station (BS1, …, BSk) is a multi-RAT base station, and able to manage different systems at the same time and to be reconfigured accordingly, and includes hardware/software reconfigurable transceiver modules.
Inside any multi-RAT reconfigurable base station, each supported cell has its own reconfigurable hardware pool, shared among supported RATs.
In addition, each reconfigurable base station BS1, …, BSk can be reconfigured in terms of percentage of processing resources devoted to each supported RAT and in terms of active radio resources (e.g. frequency carriers) for each supported RAT.
Figure 16
Reference network architecture
Reconfiguration Management
RRM
Radio Control functionalities
Base station k
Base station i
Reconfigurable Hardware (HW)

The radio control functionalities include the Radio Resource Management (RRM) entity which aim is to manage the request and the assignment of a radio channel to the mobile terminals that are in the cells managed by the base station BS1, …, BSk. In the reference architecture depicted above a new functionality called Reconfiguration Management has been introduced, in order to run the reconfiguration algorithm. This functionality is devoted to:
−	monitor periodically the current activity status of the cells (for each supported RAT) in terms of measurement of the number of the requests and rejects (if any) from the different systems;
−	execute the reconfiguration algorithm that decides which base station(s) are to be reconfigured;
−	control the reconfiguration by sending appropriate reconfiguration commands (according to the algorithm output) to the base stations in order to reconfigure them.
It is worth noting that the reconfiguration management could also be placed inside a core network or Operation & Maintenance (O&M) node or even inside each node (e.g. in case of flat-architecture) supposing that it can opportunely interact with RRM and reconfigurable base stations entities.
The reconfiguration algorithm determines which base station(s) has(have) to be reconfigured, with the aim to adapt the percentages of processing resources devoted to each supported RAT and to dynamically shape the active radio resources to the behaviour of the traffic.
Thus, the Reconfiguration Management commands the processing resource reconfiguration to the base station(s) through the appropriate interface with each base station BSk.
New protocol messages bearing the information to the base station for the appropriate reconfiguration action (e.g. processing resources and radio resources – such as frequency carriers – to activate/deactivate for each supported RAT) could be introduced.
The process described above is then repeated for each base station involved in the reconfiguration process.
6.2.2.2	Method of adjustment based on SOR architecture reconfiguration
SOR (Service-Oriented Radio) architecture is an implementation method of introducing serviceoriented idea into radio communication system. In SOR, various reconfigurable CRS function modules, not only including software process modules but also including hardware process modules, are provided in service manner and deploy distributely in LAN or Internet. All kinds of applications of CRS are implemented by service’s scheduling and invocation. CRS based on SOR may have the following advantages: loosely coupled architecture can enhance system flexibility and business agility; reusable services can reduce deployment scale of the infrastructure and the operator’s costs. The reconfiguration of CRS can be realized flexibly through combining services and/or changing services parameters. Detail information is provided in Annex A.8.
6.3	Learning
Learning can enable performance improvement for the CRS by using stored information both of its own actions and the results of these actions and the actions of other users to aid the decision making process. The learning process creates and maintains knowledge base where the data is stored.
Learning techniques can be classified into three major learning schemes such as supervised learning, unsupervised learning, and reinforcement learning. Supervised learning is a technique which uses pairs of input signals and known outputs as training data so that a function that maps inputs to desired outputs can be generated. Case-based reasoning is an example of supervised learning technique where the knowledge base contains cases that are representations of past experiences and their outcomes. Reinforcement learning uses observations from the environment in learning. Every action has an impact in the environment and this feedback is used in guiding the

learning algorithm. Q-learning is an example of this class. Unsupervised learning techniques aim at determining how the data are organized. Clustering is an example of unsupervised learning technique [34[DH01]]. Also aspects of “game theory” and “policy engines” are among the techniques under investigation for CRS management[footnoteRef:5]. [5: 	James Neel, R. Michael Buehrer, Jeffrey Reed, Robert P. Gilles, Game theoretic analysis of a network of cognitive radios, Virginia Tech, Blacksburg, Virginia 24061 USA.
http://ieeexplore.ieee.org/iel5/8452/26621/01187060.pdf?isnumber=26621&prod=CNF&arnumber=1187060&arSt=+III-409&ared=+III-412+vol.3&arAuthor=Neel%2C+J.%3B+
Buehrer%2C+R.M.%3B+Reed%2C+B.H.%3B+Gilles%2C+R.P]

Major learning schemes can include several specific learning techniques such as genetic algorithms, neural networks, pattern recognition, and feature extraction. Neural networks provide a powerful tool for building classifiers. Pattern recognition and classification can be seen as crucial parts of an intelligent system that aims at observing its operating environment and acting based on observations. Feature extraction and classification are complementary functions. A very important task is to find good distinguishing features to make classifier perform efficiently.
Learning makes the operation of cognitive radios more efficient compared to the case where only information available at the design time is possible. For example, learning enables use of traffic pattern recognition. A CRS can learn the traffic patterns in different channels over time and use this information to predict idle times in the future. This helps to find channels offering long idle times for secondary use, increasing throughput for secondary users and simultaneously decreasing collisions with primary users. Moreover, a CRS could also be able to recognize the type of the application generating the traffic by looking at the statistical features of the traffic. This would help the management of the network since different applications have different QoS requirements, e.g., VoIP and media downloading.
Learning helps also in fault tolerance since patterns of faults can be identified as logical sets that can be interconnected as a constraint network or a reactive pattern matching algorithm. This approach can enable a more efficient fault isolation technique as it identifies multiple potential causes concurrently and then chooses the most likely based on precedence and weighting factors.
A major challenge in learning is the maintenance of knowledge base which is a key requirement for efficient learning and reasoning. The knowledge base should be able to adapt to the possible changes in the environment to offer relevant information to the decision making. The size of the knowledge base is not allowed to grow uncontrollably. Rather the size should remain at the reasonable level. Thus, an administrative component might be needed in the system to take care of these tasks. All the unnecessary information should be taken away from the database on a regular basis. Administrative component might be also needed to restrict the amount of changes in the knowledge base to avoid chaotic situations. Moreover, the knowledge base could be tailored to operate efficiently with the specific learning techniques used in the system [6 [Ma07]] [35[CH07]].
7	Coexistence
[Editor’s note: Text to explain what is meant with sharing and coexistence will need to be developed for the purposes of this report. The terminology should take into account systems (i.e. application in the ITU-R context) as well as radiocommunication services. It should also take into account the CRS definition that says that a CRS is a technology and not a service. The CRS is a technology that can be used in different applications that operate within different radiocommunication services. The working assumption to develop the text is the following:
–	In this Report coexistence refers to the situation where two or more systems operate in adjacent frequency bands with acceptable impact on each other’s operation.
–	In this Report sharing refers to the situation where two or more radio systems use the same frequency band with acceptable impact on each other’s operation.]
[Editor’s note: this Chapter will be reviewed in more detail at the next meeting of WP 5A]
7.1	Coexistence approaches
[Editor’s note: The current text includes two different proposals to deal with the sharing approaches expressed at the 9th meeting of WP 5A. Contributions to the next meeting are invited to this and other possible views.]
[Proposal 1: In accordance with the CRS deployment scenarios described in Report ITU-R M.2225, the following sharing possibilities are identified:
–	sharing in a case where a CRS may access parts of unused spectrum in bands shared with other radio systems (CRS and non-CRS), either within a service or within different services, without causing harmful interference [editor’s note: to whom?];
–	sharing in a case where multiple radio systems employing CRS technology are deployed within the same band(s) and they can share the band(s) with each of the systems having equal access to the band(s) (Horizontal sharing).
Proposal 2: In general, CRSs may coexist with other radio systems (that are not necessarily CRSs) as well as other CRSs. In this sense, the coexistence can be declined in two different focuses (i.e. approaches):
–	vertical coexistence: The vertical coexistence approach focuses on the coexistence between CRSs and other radio systems that are not necessarily CRSs.
–	horizontal coexistence; The horizontal coexistence approach focuses on the coexistence between different CRSs.
The following sub-sections provide more details about such approaches.]
7.1.1	Vertical coexistence
[Proposal 2: One example of vertical coexistence is the case in which an operator managing a multi-RAT network deploys a new RAT using CRS technology (e.g. cognitive network exploiting reconfigurable nodes). In this case it is clear that both non-CRS and CRS managed by a single operator need to coexist. Appropriate management functions to handle such situation avoiding interference between the systems need to be studied. A scenario that reflects this vertical coexistence approach is reported in section 6.2 of [CRS1 Report].
Another example of vertical coexistence is the case where cognitive radio capabilities are used to identify unused portions of spectrum of other radio systems (non-CRS) and to utilize such portions of spectrum without causing any harmful interference to the other radio systems (non-CRS) in that portions of spectrum and to other radio systems operating in the adjacent portions of spectrum. Scenarios related to this vertical coexistence approach are reported in sections 6.4 (examples 1 and 2) of [CRS1 Report]].
[Proposal 1: This coexistence approach is employed in frequency bands where CRS is to share spectrum with other radio systems on opportunistic basis. This coexistence type is addressing the CRS deployment scenario described in Report ITU-R M 2225 section 5.4 (examples 1 and 2), and is based on an approach where cognitive radio capabilities are used to identify unused portions of spectrum in a shared frequency band and to utilize those portions of spectrum without causing any harmful interference to the other radio systems.
An example of such scenario is the opportunistic use of White Spaces in the UHF TV bands.]
7.1.2	Horizontal coexistence
[Proposal 2: An example of horizontal coexistence could be the case in which specific available portions of the spectrum may be identified to collective use [22 [ET09a] which allows a number of CRSs to access these specific portions of spectrum at same time in a particular geographic area under well-defined set of conditions. Scenarios related to this horizontal coexistence approach are reported in sections 6.1, 6.3 and 6.4 (example 3) of [CRS1 Report]].
[Proposal 1: This coexistence approach addresses the CRS deployment scenario described in Report ITU-R M.2225 section 5.4 (example 3), and is based on an approach where CRS may access the spectrum equally.
In this approach specific available portions of the spectrum may be identified for a number of CRSs to access these specific portions of spectrum at same time in a particular geographic area under a well-defined set of conditions. Those conditions of access are set to ensure and facilitate coexistence between CRSs.
The coexisting in CRS may use same or different RATs. In the following two examples of coexistence mechanisms are described:
–	“Non-coordinated coexistence mechanisms: CRSs may use non-coordinated coexistence mechanism to self-organize or share the spectrum without exchanging coexistence related information. The CRSs which use same non-coordinated coexistence mechanism are typically able to coexist with each other. Non-coordinated coexistence mechanisms do not ensure fair and effective sharing among systems which use different non-coordinated coexistence mechanisms. Examples of non-coordinated coexistence mechanisms are, CSMA, frequency hopping, and adapting transmission power based on interference level.
–	Coordinated coexistence mechanisms: In coordinated coexistence the CRSs use a coexistence protocol to share coexistence related information, such as information on RAT, operating parameters, capabilities, supported non-coordinated coexistence mechanisms, and measurement results. Based on the information the CRSs are coordinated to coexist. The coordinating function may be centralized or distributed in each CRS. As an example, the coordinating function may coordinate the CRSs which support different non-coordinated coexistence mechanisms to operate on different pieces of spectrum. The coordination should be based on policies which ensure various CRSs and applications to use the spectrum on a non-discriminatory basis based on their technical capabilities. The policies should consider ensuring fairness and effectiveness and also take into account other aspects such as load balance between systems.]
7.2	Technical solutions for CRSs to ensure coexistence
[Editor’s note: there are two approaches to handle this section: 1) present the technical solutions in Section 7.2.1-7.2.3 and 7.2.6 as bullets because they have already been discussed in Section 6 or 2) have short texts about the solutions. The sharing and coexistence aspects should be covered.]
There are a number of technical solutions that could be used to facilitate the coexistence approaches described above.
This section provides several examples of such technical solutions. These and other technical solution for coexistence are subject to study before they can be implemented.
7.2.1	Geolocation capability coupled with database access
This approach involves geo-location capable CRS nodes accessing a database to obtain information related to the coverage area of the CRS node to facilitate coexistence. This approach can be applied to both coexistence approaches.
When a CRS node is checking for available spectrum it will access database for information on frequency bands that are not currently used by other radio systems, thus can be available at the location of the CRS node.
7.2.2	Wireless control channel
This method entails a CRS node receiving a beacon signal by a source external to the CRS or a signal facilitating coexistence by a source external to or internal of the CRS. It can be applied to both coexistence approaches.
One possibility is to use beacon signal broadcast at the location of a low-power or receive-only nodes of existing radio systems. If a CRS device receives such beacon signal, it shall not transmit to avoid causing harmful interference to the existing low-power or receive-only devices operating at the location or near of the CRS devices.
Another possibility is to use a wireless control channel that provides information on frequency channels that are available at particular geographic location(s). Correspondingly, such control signal can be viewed as means to make available database information. The CPC implements this approach by sending the appropriate information to the CRS nodes when necessary. The involved CRS nodes receive such information and obtain knowledge of the network state. Based on such knowledge the CRS nodes act accordingly. It is worth noting that the CPC could be also used as an enabler for providing the information contained in the database as described in the previous section, to cognitive radio system nodes. Further details on CPC can be found in section 6.1.1.2 of this Report.
There is also a possibility to use control signal exchanges between CRS nodes. CCC system control messages are exchanged containing the relevant spectrum usage information. This information only has to be shared with the relevant neighboring nodes, ensuring that the signaling load can be kept limited. Sharing the information between the involved CRS nodes ensures that the relevant nodes have the most accurate information of local available spectrum in a timely manner. The CRS may use the information to decide on a needed use of the spectrum. The CCC is a flexible concept that can operate over various topologies and network configurations. Further details on CCC can be found in section 6.1.1.1 of this Report.
7.2.3	Spectrum sensing
Spectrum sensing is one of the techniques contributing to obtaining knowledge by a CRS. More precisely, it provides information on spectrum occupancy [around the CRS node]. Spectrum sensing can be applied to both coexistence scenarios.
When CRS is looking for coexistence with other radio systems, spectrum sensing could provide timely indication of the existing radio system starting its operation. Also, spectrum sensing can assist in coexistence between CRSs. Utilizing a spectrum sensing capability, a CRS can detect other CRSs and adopt proper coexistence mechanism according to the detected signal. For example, detection and classification of CRSs in TV white space is possible using different spectrum shapes and cyclo-stationary features of each CRS[1] [LIM].
7.2.6	[Flexible spectrum use (FSU)/Adjustment of spectrum between CRS networks based on Policies]
[The horizontal coexistence [4[BKO09]] [5[HKL06]] could be also guarantee by adjusting the amount of spectrum between CRS based on particular defined policies [2 [BMM09]] [3[Ber05]] by means of the flexible spectrum use (FSU) concept defined in [1 [IST03]].
In addition, such method of spectrum adjustment together with the ability to dynamically obtain knowledge and communicate in a distributed or centralized way could further facilitate the coexistence between systems deploying one RAT or multiple RATs.]
7.2.7	[Relay transmission/Rerouting of the transmission]
[Editor’s note: “relay transmission” may not be relevant to CRS. Clarification is required at the next meeting. More detailed technical description relevant to the CRS may be required to make the paragraph clear, i.e. how the relay transmission is relevant to CRS. The contribution is solicited whether this section should be deleted or retained with an improved text.]
The main objective of cognitive radio networks’ coexistence with non-CRS/other radio systems is that the quality-of-service (QoS) of the primary network should not be degraded significantly due to the presence of the secondary network. Relay transmission is one method to mitigate interference to primary network and provide QoS guarantee.
Firstly, relay transmission is one method to exploit spatial degrees of freedom to make interference mitigated by providing multiple paths for CRS’s transmission. Once the interference to existing radio systems occurs, CRS could reroute traffic through other paths. Moreover, with relay, the CRS’s transmission could be conducted with a lower transmit power result from a shorter transmission range, so the interference to the existing radio systems could be reduced and QoS is guaranteed [45[Ch18]].
There are two modes of relay transmission which could be used in the CRS:
−	dedicated relay transmission mode;
−	dynamic relay transmission mode.
The dedicated relay transmission mode implies that a CRS device is configured as a dedicated relay station node.
The dynamic relay transmission mode implies that a CRS node could be selected as other cognitive device’s relay station temporarily to assist the relay transmission.
If supporting relay,CRS could firstly choose an appropriate path and secondly decide the corresponding relay station based on some analysis, e.g. the analysis on potential interference to existing radio systems.Also, the [radio resources for relay transmission need to be decided properly, e.g. including] spectrum resources, time-slots, power, etc. Finally, the CRS could inform the cognitive devices and the relay station node the transmission path and resource decision via control signalling.]

[8	Technical consideration regarding the impact on spectrum use
[Editor’s note: How to handle Section 8 will need to be considered including any relationship with Sections 7 and 8 in the future meetings.]
Report ITU-R M.2225 identifies two possible cases for deployment of CRS in the land mobile service, namely in bands where mobile service has an exclusive allocation or in bands with multiple allocations. Especially in the latter case the sharing and coexistence capabilities may become essential.
Another spectrum use related key aspect of CRS is increased flexibility.
8.1	Sharing and coexistence considerations
Use of CRS technologies to facilitate co-existence of several systems could be useful as it may allow sharing in bands where it was not previously considered feasible and thus increase the efficiency of the overall spectrum use. Studies have shown that an essential issue is the protection of existing services from potential interference from the services implementing CRS technology, especially from the dynamic spectrum access capability of CRS. This situation can occur especially if the band is shared between an existing service and a service such as land mobile service employing CRS. Thus interference considerations are very important before CRS in land mobile service can enter the bands shared with other radiocommunication services.
Technical challenges may be especially related to applications which are receiving only, transmitting intermittently or the signal levels are very low. In those cases sensing may not provide sufficient protection. On the other hand the use of geo-location and databases may pose challenges with some applications where the deployment of stations is ubiquitous or registration of stations and their spectrum use in a database is otherwise difficult.
In addition, in order for CRS to operate and transmit without causing harmful interference, appropriate range of transmission parameters such as power levels and unwanted emissions should be determined.
Therefore, particular sets of CRS capabilities and technical characteristics may be needed to allow sharing or additional usage in bands shared with other radiocommunication services, depending on particular bands and applications.
In order to exploit the opportunities of CRS in the land mobile service to its fullest harmonized technical solutions could be beneficial. However, it should be noted that CRS is a technology that can be applied to the various systems for the various applications. Harmonised technical solutions would be useful to address possible CRS applications in various bands.
There may also be a need to utilize appropriate policies to facilitate sharing and coexistence, as discussed in Chapter 7.
8.2	Additional flexibility in spectrum use
As CRS will have the ability to dynamically and autonomously adjust their operational parameters and protocols it could facilitate new flexible operational approaches, e.g., to facilitate dynamic or temporal and spatial or geographical sharing requirements.
CRS can use spectrum flexibly over the time, but it can also avoid causing harmful interference to the primary service, even if that changes over the time. However, this ability depends on the particular application and band where certain radiocommunication services are involved and particular cognitive features such as sensing and access to database are required.
Use of sensing allows the CRS nodes to detect changes of the protected use around them and to act accordingly, based on the valid policy. The changes can usually be related to change of frequencies used by the primary service around the CRS nodes. But also technical changes of the signals to be detected may be handled as the sensing method may be sufficiently flexible or broad to cover
a range of signals or technical changes in the signals of the protected services. More fundamental technical changes of the protected services, due to technology evolution and technology upgrades, can be handled through reconfiguration of the CRS nodes. It should be noticed, that also policy updates can be delivered to the CRS nodes.
Use of access to database by CRS nodes can ensure protection of primary services practically under any changes and evolution of the primary services. CRS nodes are following the updated orders from the database, where the changed protection requirements have been taken into account. Thus dealing with evolution of the primary services is more straightforward when the database approach is in use. The valid policies are implemented in this case by the database and the CRS nodes just continue to follow the orders, even if they are changed.]
[8.2.1	Dimensions of flexibility
CRS may offer flexibility in following dimensions: space, time, frequency and other operational parameters. Each of them is discussed in the following:
Time
–	CRS can receive guidance about the time validity of the available frequencies from the database or from some other source. If sensing is used, it may also provide some information about the instantaneous changes in the environment around the CRS nodes.
–	Another approach may be that the CRS operates according to policies that define the timing of the transmit/receive signals.
The CRS itself can be able to make the timely changes rapidly.
Space
–	CRS operation may be location specific. For example if geo-location database is used, it can instruct the CRS in a manner that facilitates flexibility in the space domain. Thus the CRS may operate differently in different locations.
–	The spectrum occupancy and the resulting spectrum availability can vary significantly depending on the location indicating that different frequency channels can be available in different locations. CRS can exploit the spatial variations in the spectrum availability by adapting its operations according to the local situation.
Frequency
–	CRS can obtain knowledge of the available frequencies based on its own observations, through sensing, or by receiving the information from other sources, such as CPC. It can then change its operation to available frequencies.
Other operational parameters
–	The CRS nodes may need to adjust various other operational parameters, like the transmit power (TPC), modulation, coding, RAT, protocols, etc. Especially if the CRS is implemented using SDR, the CRS node characteristics can be changed flexibly.
–	Ability to change the operational parameters improves the ability of CRS to ensure avoidance of harmful interference and can improve its operational capabilities.]
[8.3	Performance evaluation of System
[Editor’s note; the position of this text in the report should be considered in the future meetings.]
After the CRS technology is introduced, it is necessary to evaluate the system performance as a consequence of an alteration to the CRS deployment. Generally, based on characteristics of CRS, studies of performance consist of the following aspects.
Performance evaluation of the existing system
The investigation on existing system should focus on whether the interference originated from CRS can be acceptable to the existing system and whether communication among various systems sharing the same source can be guaranteed.
The influence of the CRS on the existing system is of randomness comparing the coexistence among traditional systems. Therefore, the indexes such as detecting performance of the CRS itself should be taken into overall consideration while evaluating performance.
Performance evaluation of the CRS
Compared with the working conditions of traditional systems, CRS accesses dynamically relying on key technologies such as spectrum access, spectrum concessions and dynamic spectrum management. Therefore, the performance of CRS may deteriorate. In order to further evaluate the CRS, the throughput, QoS and other key indexes should be analyzed considering loss as a result of dynamic access.
Efficiency evaluation of spectrum
The most essential purpose of introducing CR technology is to enhance the spectral efficiency of communication systems. For this reason, the key point of CRS is to assess the spectral efficiency of spectrum sharing mechanism. The two significant aspects of evaluation of spectrum utilization are: the measurement of the occupation of such spectrum before and after the introduction of CRS.
The current spectrum utilization measurement is introduced in ITU recommendations which recommend some relevant parameters settings including the sweep-back time, sampling bandwidth and measuring time. Various measurements are adopted according to service features.
Since the temporary lack of appropriate assessment method on the mode of sharing spectrum involved by CRS and existing systems, on the basis of multiple existing assessment methods on spectrum utilization and in combination of the probability theory and mathematical statistics, the spectrum utilizations can be evaluated through based on theoretical analysis and practical tests.]
9	Conclusion
[TBD]

[Editor’s note: References to the annexes into the main body of the working document are needed.]
Annex A
Radio technologies closely related to CRS
It is useful to understand the following technologies in terms of what they offer and the functionalities they provide: software-defined radio (SDR), reconfigurable radio, policy based radio, smart antenna, dynamic frequency selection (DFS) and cognitive pilot channel (CPC).
[Editor’s note: All sections should have explanatory text (including relevance to CRS) and not just references to external document.]
A.1	Software-defined radio (SDR)
For SDR description, see Report ITU-R M.2117.
A.2	Reconfigurable radio
Reconfigurable radios have the ability to update some or all of the physical layer signal processing and possibly higher layers of the protocol stack. The reconfiguration methods for a reconfigurable radio can vary significantly from physically changing out a line card, flashing a PROM (programmable read-only-memory), changing the image loaded onto an FPGA, or readdressing a pointer in memory. As an example, changing a card is a way in which the latest technology choices can be inserted into a radio network, and thereby continue to offer the latest in features and services at decreasing cost. As another example, it is common to be able to update the software of a remote base station by sending new software to it through a network connection, so in some cases reconfigurable radios may be updated very quickly, and in some cases, they may need to be powered down in order to be changed (offline vs. online update). A reconfigurable radio will share some of the benefits of an SDR (e.g. multimode, upgradeability, and reduced standards risk). However, when not implemented as an SDR, a reconfigurable radio typically exhibits longer reconfiguration times and less flexibility and control of transmission characteristics, which tends to make non-SDR reconfigurable radios a less attractive platform for cognitive radio. Numerous reconfigurable radios have been successfully fielded.
A.3	Policy-based radio
Policy based radios can be updated in the field to adapt to local regulatory policy without a change to the internal software. While relatively new to the field of radio networks, internet routers have long been policy-based. In this way, the network operators have been able to use policy to control access privileges, allocate resources (bandwidth), and revise network topology and behaviour. It is a topic of discussion within regulatory organizations about how policy for radios will be defined and maintained, however, for cognitive radios, policy-based techniques enable products that can be used throughout the world, and automatically adapt to local regulatory requirements, and be updated as the regulatory rules evolve with time and experience. Experiments in policy-based radios have been performed in defence research, and test beds have been demonstrated, and the details on policy based radio control networks are now being analysed.
Policy-based radio could be one approach for achieving better spectrum utilization.
A.4	Smart antennas
Information on smart antennas can be found in Report ITU-R M.2040.
A.5	Dynamic frequency selection (DFS)
For DFS description, see Reports ITU-R M.2034 and ITU-R M.2115.
A.6	Adaptive systems
For the description of adaptive systems, see Recommendations ITU-R F.1110 and ITU-R F.1611.
A.7	Examples of implementations of the CPC
As described in Section 6.1.1.2, the CPC is a pilot channel that broadcasts radio environment information in CRS to facilitate the efficient operation and spectrum use. To implement CPC, the radio environment information is organized and delivered according to the geography area. Moreover, to achieve the operational efficiency, the main steps of the overall CPC operation procedure have been taken into account.
A.7.1	Organization of geographical related information
There is a need to organize the information delivered over the CPC according to the geographical area where this information applies.
A difference can be made between two options, the mesh based approach and the coverage area approach, differing on how they provide geographical related information as described below.
A.7.1.1	Mesh-based approach
The CPC operates in a certain geographical area that could be imagined as subdivided into meshes, as shown in Figure A7.1. A mesh is defined as a region where certain radio electrical commonalities can be identified (e.g. a certain frequency that is detected with power above a certain level in all the points of the mesh etc.). The mesh is uniquely defined by its geographic coordinates, and its adequate size would depend on the minimum spatial resolution where the above mentioned commonalities can be identified [38[Ch11]].
Figure A.7.1
Geographical area of the CPC divided into meshes
[image:]

The coverage area of the heterogeneous networks could be divided into several meshes in geographical area. Each mesh can have different operational state, such as RATs, traffic load and etc. CPC could deliver information based on mesh-division. In the mesh division-based scenario, there are mainly three CPC information delivering approaches: broadcast CPC, on-demand CPC and multicast CPC mode.
The multicast CPC mode is an evolution of on-demand CPC delivery mode, which adopts pointtomultipoint information delivery approach. In this mode, the network should wait the requests of users from the same mesh for a period time before sending the request of this mesh into the scheduling system which would arrange the requests.
The multicast CPC utilizes the scheduling system to manage the information delivering. The multicast CPC functionality would send the information to the scheduling system first, and then the scheduling system would deliver the information to the terminals according to certain scheduling policies.
The out-band CPC-cells can be divided as meshes to improve the accuracy and efficience of the information delivered via CPC. And the mesh division scheme provide guidelines for how to divide meshes appropriately, in which the factors that are related to the mesh division size and have significant effects on the accuracy and efficiency of the information delivered via CPC should be considered, such as user density, information representation in multi-RATs overlapped meshes, dynamic mesh division size in multi-RATs overlapped scenario. Furthermore, the transmission delay of information delivery via CPC and the efficiency of overall procedure of CPC should also be considered.
A.7.1.2	Coverage area approach
The CPC content for a given geographical area is organised considering the region, under-laying CPC umbrella, where such information has to be considered valid.
For instance, in case the CPC information is related to availability of operator/RAT/frequency the CPC information will be organised e.g. per coverage area of each RAT.
Knowing the position of the mobile terminal is not a strict requirement for the CPC operation using this approach, but a capability that enables higher efficiency in obtaining knowledge:
−	in case positioning is not available, as long as the mobile terminal is able to receive the CPC information, the information about the different regions in that area are available;
−	in case positioning is available, a subset of the information at the actual position could be identified. The mobile terminal could then use that information.
The structure of the basic CPC message to be conveyed in case of coverage area approach is reported in Figure A.7.2.
Figure A.7.2
CPC message structure

[image:]RAT_TYPE = GSM, UMTS, WiMAX, LTE…
COVERAGE_EXTENSION = LOCAL/GLOBAL

FREQ_LIST
COVERAGE_AREA (optional)

OPERATOR_INFO

RAT_LIST

The structure of the CPC message includes the following fields:
−	Operator information: operator identifier. This information is repeated for each operator to be advertised by the CPC.
−	RAT list: for each operator, provide information on available RATs. This information is repeated for each RAT of i-th operator.
•	RAT type: could be for instance “GSM”, “UMTS”, “CDMA2000”, “WiMAX”, “LTE”…
•	Coverage extension: could be GLOBAL (i.e. wherever the CPC is received) or LOCAL (i.e. in an area smaller than CPC coverage).
•	Coverage area: to be provided in case of LOCAL coverage (e.g. reference geographical point).
•	Frequency information: provide the list of frequencies used by the RAT.
In the case of CPC Out-band solution, all the fields reported above are considered.
In the case of CPC In-band solution, other fields could be added to the reported ones. Such fields could include e.g. Policies, Context Information, etc.
A.7.3	Out-band and in-band characteristics
The characteristics of out-band and in-band parts of the CPC are summarized in the following Table 1.
Table A.7.1
Characteristics of out-band and in-band parts of the CPC
	Characteristics
	Outband CPC
	Inband CPC

	Information conveyed
	Start-up information, e.g. context information on available networks at that location
	Ongoing information, e.g. much more detailed context information, policies for reconfiguration management, etc.

	Channel bit rate requirements
	Initial requirements evaluations seem to conclude that relatively low bit rate is required in case of coverage area approach, while mesh-based approach could require a very high amount of bandwidth.

	Data direction
	Downlink.
Optionally uplink
	Downlink and Uplink

	Bearer
	Most likely a harmonized frequency band, wide-area coverage. Might be a novel RAT, or a legacy technology of appropriate characteristics (e.g. GSM channel)
	A bearer in a operator’s network (e.g. a logical channel mapped on a UMTS bearer)

A.8	An Example of CRS Deployment based on SOR
[Figure A8.1 illustrates an example of CRS deployment based on SOR. A CRS is composed of Operator A, Operator B and a service provider. Operators and service providers provide various function modules in service manner, modulation/demodulation services, audio encoding/decoding services, reasoning services. These services are deployed distributedly in the network.
According to user requirements and wireless environment, Operator B uses the sensing service provided by Operator A, the spectrum analysing service and reasoning service provided by service provider to implement spectrum sensing and analysing function and decision making function. According to the decision results, Operator B orchestrates modulation/demodulation services, audio encoding/decoding services, video encoding/decoding services, etc., to form an appropriate waveform to meet the user requirements. Thus CRS reconfiguration is completed.]
Figure A8.1
CRS deployment based on SOR

With this method, it is unnecessary for operators to deploy all functions within each base station. Partial functions can be processed by third parties through customized services thus saving construction costs, increasing efficiency, improving scalability, facilitating the development of new business.

Annex B
Relationship between SDR and CRS

B.1	Conceptional Relationship between SDR and CRS
Software defined radio is recognized as an enabling technology for the cognitive radio system. SDR does not require characteristics of CRS for operation. One can be deployed/implemented without the other.
In addition, SDR and CRS are at different phases of development, i.e., radiocommunication systems using applications of SDR have been already utilized and CRS are now being researched and applications are under study and trial.
Furthermore, SDR and CRS are not radiocommunication services but are technologies that can be implemented in systems of any radiocommunication service. Moreover, it is seen that SDR and CRS are two technologies which can be combined.
From the viewpoint of the progression in the development of the Software Defined Radio (SDR), the signal processing technology has played major role, because it enhanced the digitalization of the communication equipment. Therefore, several kinds of signal processing become to be possible, which are not attainable by the analogue devices. At the initial stage of the SDR development, analogue devices are replaced to signal processor and A/D and D/A converters. Then, signal processing can be controlled by the CPU (Central Processing Unit) with intelligence. Considering these development steps, the SDR may be the basis of the CRS, although it is also said that the SDR and CRS are not dependent with each other. The SDR is one of the tools for realization of the reconfiguration functions.
One example of conceptual relationship is depicted in Figure B.1. The SDR is the composite entity of the hardware, software and processing capability, which provide the capability of adjustment for the CRS to achieve the predefined objectives. For such objectives the cognitive radio system (CRS) will obtain knowledge regarding the operational and geographical environment, learn from the results obtained, and furthermore adjust its operational parameters and protocols, e.g. modulation scheme.
Figure B.1
Example of conceptual relationship between cognitive radio system (CRS)
and software defined radio (SDR)
Processor (CPU + memory, et al.)
hardware and software (reconfigurable device, et al.)
CRS
(function)
SDR
(entity)

adjustment
learning
obtaining
knowledge
predefined objectives of radiocommunication system
SDR provides a capability of “adjustment”

Annex C
Frequency Time Sharing (FTS)
[Editor’s note: Text should be updated focusing on only technical approach. The relevance to CRS should be described. The difference from a conventional database approach should be described.]
[Editor’s note: Describe the relation to the main body of the draft working document. Annex C will be deleted at November 2012 meeting if no contributions are received].
[C.1	Principle of frequency time sharing
In those cases where it is known at forehand for how long temporary unused spectrum can be made available for CRS-use, [those frequencies may be made available to a cognitive radio database] including sharing time which labels the time in minutes to months. And before the sharing time ends the party offering this temporary available frequency may decide to prolong the sharing time for another period.
In effect a temporary available frequency can in this way be made available in sequences of time slots over a long period.
C.2	Capacity
Mobile equipment like smart phones needs much more capacity than speech only applications.
Temporary available frequencies used by cognitive radio systems may not be the most optimal choice for speech applications, because availability cannot always be guaranteed.
C.3	Protocol for lease time
Within the internet protocol the principle of lease time is used for issuing temporary IP addresses. A comparable principle can be used for offering temporary available frequencies. Such protocols including lease time is also described in draft ETSI TS 102 800 on “Cognitive Programme Making and Special Events C-PMSE: Protocols for spectrum access and sound quality control systems using cognitive interference mitigation techniques.” [The protocol within ETSI TS 102 800 also mentions the possibility of Machine-to-Machine (M2M) trading of spectrum.]

Figure 1Fixed mobile control channels
Used FSS channels
Future FSS use
use
Dynamically available
Mobile traffic Channels

]

Annex D
Examples of higher utilization due spectrum pooling
enabled by cognitive radio
This annex provides examples to illustrate the importance of the CRS technology employed by the operators to improve spectrum utilization and traffic load distribution.
D.1	Spectrum pooling approach
An operator today must manage a heterogenic radio environment due to its multiple services, different network architectures, various multiple access techniques and multiple frequency bands. Intra-operator spectrum pooling enabled by a CRS is becoming essential in order to balance the load of the different networks that represent different technologies and different generations. Spectrum pooling also can increase the utilization of the scarce resources available.
The continuing growth of mobile radio systems is driving demand for more efficient use of spectrum. Spectrum pooling is a novel approach to radio resource management enabled by a CRS. A simple example to show the benefits of spectrum pooling enabled by a CRS is shown below.
D.2	Example of higher utilization due spectrum pooling enabled by CRS
In this calculation the resource needed for each call is assumed to be one channel. It is assumed that there are two different groups of spectrums available. Each spectrum group has 18 channels. It is also assumed that the performance criterion is not to exceed 1% probability of blocking.
D.2.1	Scenario 1
Two groups of spectrum that are completely partitioned. Each spectrum group is assumed to support 10 identical calls at 1% probability of blocking

	Spectrum are not shared: each group is fully utilized
	Spectrum are pooled

	Group 1
	Group 2
	Group 1 + Group 2
	Group 1 + Group 2

	10 calls
	10 calls
	20 calls
	25 calls

	18 channels
	18 channels
	36 channels
	36 channels

	Utilization = 55%
	Utilization= 55%
	Utilization = 55%
	Utilization = 69%

D.2.2	Scenario 2
Two groups of spectrum that are completely partitioned. It is assumed that the first group is not fully utilized, where the number of calls serviced is = 2 calls; and group 2 is overloaded (more that 10 calls) which resulted in unacceptable probability of blocking (higher than 1%)

Each group is assumed to support 10 identical calls at 1% probability of blocking.

	Resources are not shared: group 1 is not fully utilized
	Resources are pooled

	Group 1
	Group 2
	Group 1 + Group 2
	Group 1 + Group 2

	2 calls
	10 calls
	12 calls
	Can support up to 25 calls (2 calls from group 1 and 23 calls from the overloaded group 2)

	18 channels
	18 channels
	36 channels
	36 channels

	Utilization = 11%
	Utilization = 55%
	Utilization = 33%
	Utilization = 69%

Annex E
IEEE 802 Wireless technologies in heterogeneous networks
for cognitive radio systems

Cognitive radio techniques will enhance current and future communication networks. The IEEE 802 family of wireless technologies provide a set of building blocks for heterogeneous wireless networks that can be controlled by a cognitive radio manager function. IEEE 802 standards support both licensed and license-exempt operations, offering enhanced flexibility in the design and operation of cognitive radio systems. IEEE Std 802.22 specifies cognitive Wireless Regional Area Networks for operation in the VHF/UHF bands. In addition, IEEE Std 802.21 specifies mechanisms for network discovery and handover that facilitate service continuity in heterogeneous networks.
Heterogeneous networks built from licensed and license-exempt radio may be exploited synergistically, resulting in more efficient utilization of spectrum resources leading to low cost/bit, capacity enhancements and improved client quality of service.
For example, use case scenarios may include the followings:
–	Offloading traffic from licensed band over to license-exempt band operation with service continuity, e.g. IEEE 802.11 hotspots, when available.
–	Offloading traffic amongst various licensed band networks with service continuity,
e.g. 3GPP LTE/EUTRA over to IEEE 802.16, and vice versa.
The cost associated with this additional capacity may be significantly lower when offloading to license-exempt spectrum. Also new integrated network devices, such as integrated IEEE 802.11/802.16 access points, can implement tighter coupling between the radio technologies and efficiently utilize the spectrum available across both licensed and license-exempt bands.
Additional capabilities of cognitive radio systems which are essential for deployment in heterogeneous networks:
–	Enhanced interference mitigation techniques
–	Coexistence of various radio operations
–	Enhanced spectrum utilization between Multi-RAT systems
–	Seamless mobility that supports service continuity among Multi-RATs
(e.g. selective and managed data offloading and handover)
–	Enhanced interworking and collaboration among Multi-RAT devices
–	Enhanced energy saving mechanisms and optimization.

M:\BRSGD\TEXT2012\SG05\WP5A\000\079\079N24e.docx
M:\BRSGD\TEXT2012\SG05\WP5A\000\079\079N24e.docx
image2.png
Regulatory

information system

U Ty

% U0

RAN type B
|
¢

ser Equipment

o AT T T

_rddio U

_
{
o i N
12 LY : :
1o -7\ i g
LE \n‘ | i -
HR | =
A : =
== ' g x
i ¥ R
2. | 2 Z
[N 1 E=ER)
e e = 7,
& _”-)

= =]
“,M > @]
{ i
| © oo
| e e D L—_

//l So ’
-z S
N .

image3.emf
TRMTMCTRC

MIHF

RAT

1

RAT

2

RAT

n

RRCRMC

MIHF

RAT

i

IMNRM

MIHF

OSM

CPC

BS

CPC BS (Cognitive Pilot Channel Base Station)

IM (Information Manager)

MIHF(Media Independent Handover Function)

NRM(Network Resource Manager)

OSM(Operator Spectrum Manager)

RAN(Radio Access Network)

RAT(Radio Access Technology)

RRC(RAN Reconfiguration Controller)

RMC(RAN Measurement Collector)

TMC (Terminal Measurement Collector)

TRC(Terminal Reconfiguration Controller)

TRM(Terminal Resource Manager)

TerminalRAN

i

Operator/ Core Network

NET_SAP

MIH_SAP

MIH_SAPMIH_SAP

LINK_SAP

MIH_SAP

NET_SAP

LINK_SAP

RAN

1

oleObject1.bin
TRM

TMC

TRC

MIHF

RAT1

RAT2

RATn

LINK_SAP

RRC

RMC

MIHF

CPC BS (Cognitive Pilot Channel Base Station)
IM (Information Manager)
MIHF(Media Independent Handover Function)
NRM(Network Resource Manager)
OSM(Operator Spectrum Manager)
RAN(Radio Access Network)
RAT(Radio Access Technology)
RRC(RAN Reconfiguration Controller)
RMC(RAN Measurement Collector)
TMC (Terminal Measurement Collector)
TRC(Terminal Reconfiguration Controller)
TRM(Terminal Resource Manager)

RATi

RANi

Terminal

Operator/ Core Network

NET_SAP

MIH_SAP

IM

NRM

MIHF

OSM

MIH_SAP

RAN1

CPC
BS

MIH_SAP

LINK_SAP

MIH_SAP

NET_SAP

image4.emf
RLANAccess PointCognitive TerminalRAN 1(e.g. RLAN)RAN 3(e.g. RLAN)Aggregation Proxy ServerApplication ServerRAN 4(e.g. MobileNetwork)IPCore NetworkRAN 5(e.g. MobileNetwork)SupportingNAT/HTTP ProxyRAN 2(e.g. RLAN)

image5.jpeg
Fetworkifandover
<

image6.png
Region Corresponding
Register (\-/—I% ode
Ql -

i
Resource - Gateway

-

Manager [~ (Signaling
- | Home Agent)
T

Intermediate
Node(1)

Core
Network \

Intermediate ntermediate

100MHz band
Adaptive Modulation

- Adaptive MAC

Laptop PC
VoIP terminal User Trminal BAN Component

image7.emf
Internet

Communication devices(CF type, USB type)Mobile Wireless RouterConnectedvia RLANInternet Connectionsvia RLANs and mobile networksPCs and PDAssupporting RLAN access

image8.emf

image9.wmf

image10.png

image11.wmf

image12.wmf

image13.wmf

image14.png

image15.png

image16.png

image17.png

image80.emf

image18.wmf

image19.png

image20.wmf

image21.wmf

image22.wmf

image23.png

image24.png

image25.png

image26.png

image18.jpeg
ion 2. Instruction of Notification of
iguration O tional
is F encies

A

=3

Base Station Terminal

image20.png
Learning

Obtaining
knowledge

Radio environment

* Geographical
environment

* Internal state

* Established policies

Usage patterns

User’s needs

 Wireless control channel

* Cognitive Control Channel (CCC)

* Cognitive Pilot Channel (CPC)

* Spectrum sensing
* Database access
* Geo-location
e Multi-dimension

Decision making
* Centralized
* Distributed

Output power
* Frequency range
* Modulation type
* Radio access
technology
Protocols

Adjustment

* Reconfigurable base station
(RBS) management

* SOR (Service-Oriented
Radio) architecture
reconfiguration

image21.emf
Network 2Network 3Network 4Network 1CCC entity in radio network or in internet serverCCC connections with physical CCC approachNetwork 6Network 5CCC connections with a logical CCC approachInternet server

image23.wmf

RATj

RATk

RATm

RATn

CPC

Microsoft_Word_97_-_2003_Document1.doc

RATn

RATj

RATk

RATm

CPC

image27.png
Processing
resources before

reconfiguration

RAT1
Processing

resources affer
reconfiguration

image28.png

image29.wmf

image30.emf
Service

Register

Modulation/

Demodulation

Service

Video

Encoding/

Decoding

Service

Reasoning

Service

Spectrum

Analyzing

Service

Service

Provider

Operator A

Operator B

Base

Station

Base

Station

Base

Station

Base

Station

Base

Station

Learning

Serivce

Audio

Encoding/

Decoding

Service

SOR

Terminal 1

Terminal 3

Terminal 2

Sensing

Service

oleObject2.bin
Service Register

Modulation/
Demodulation Service

Video Encoding/ Decoding Service

Reasoning Service

Spectrum Analyzing Service

Service Provider

Operator A

Operator B

Base Station

Sensing Service

Base Station

Base Station

Base Station

Base Station

Learning
Serivce

Audio Encoding/ Decoding Service

SOR

Terminal 1

Terminal 3

Terminal 2

image1.png

