June 2009

doc.: IEEE 802.19-09/26r1

IEEE P802.19
Wireless Coexistence

	WhiteSpace Coexistence Use Cases

	Date: 2009-05-29

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Richard Paine
	Self
	6115 72nd Dr NE

Marysville, Wa 98270
	+12068548199

	richard.h.paine@gmail.com

	Mark Cummings, Ph. D.
	enVia
	348 Camino al Lago

Atherton, Ca 94027
	+16508544406
	markcummings@envia.com

	Alex Reznik, Ph. D.
	InterDigital
	781 Third Ave.,

King of Prussia, PA 19406
	+16108785784
	Alex.Reznik@InterDigital.com

[image: image6.png]Coexistence Among TV White Space Devices Within the Context of the US FCC Report and C

802.16 |Fixed Non-802
802.11 {802.15 Mobile |WWAN Cellular
Macro| Femio
Cells

15.3] 5 802.16

802.16
Mobile|
Fixed
WWAN| 80216
802.22
Non-802| macro
Cellular Cell
Femio
Cell

*Protected devices, as defined by the FCC are not listed. They are protected by procedures specified by the FCC.
“This Table is meant to be Representative, not complete
““itis Likely that a similar analysis be done for OFCOM, Industry Canada, Netherlands Antiles, efc. rules

Full Coexistence Without Cooperation
Partial Coexistence Without Cooperation

Coexistence Requires Cooperation

WhiteSpace Coexistence Use Cases
Richard H. Paine/Alex Reznik/Mark Cummings
1. Introduction

The recent TV White Space Report and Order by the US FCC (and the earlier 3650 decision) and similar publications by the UK OFCOM, Canadian Industry Canada, and Netherlands Antilles regulatory authority are part of an ongoing effort by regulators to increase spectral efficiency by creating rules based on flexible spectrum allocation in which others are allowed to use spectrum when it is not occupied by a primary licensee. This type of spectrum reuse is commonly referred to as White Space. It is likely that other countries will join the countries listed above and that White Space use will be expanded.

In order to achieve the greatest possible increase in spectral efficiency, the regulators need to provide the absolute minimum of restrictions on how the White Space is used and rely on industry to find ways to provide end users with acceptable quality of service on the White Space spectrum. This document examines the coexistence challenges that the FCC TV White Space Report and Order creates for coexistence of radios (White Space Devices) using extensions of various existing Air Interface Standards (AIS's). Similar documents should be created for the TV White Space Rules being developed by other regulatory regimes.
The purpose of this document is to lay the foundation for developing mechanisms that can be used by industry in White Space spectrum to prevent the type of problems suffered by the Citizen Band (CB). In the CB bands, interference became such an issue that wide spread use ceased and low cost widely available equipment became uneconomic.

Because of the rapidly growing use of mobile communications and the relative lack of unallocated RF spectrum, the wireless industry has a big economic stake in making these White Space initiatives successful.

1.1 Assumptions

Cellular technologies include technologies developed using the mobile modes of 802.16, as defined in the 802.16e amendment and the 802.16m amendment currently under development. These also include non-802 technologies using standards such as GSM, UMTS, CDMA 2000 and LTE.

Fixed WWAN technologies include technologies based on 802.22 and fixed modes of 802.16.

WLAN technologies primary refer to 802.11-based solutions.

WPAN technologies primary refer to 802.15-based solutions. Because of the varied nature of the different 802.15 modes, we shall break these out into 802.15.1-based solution, 802.15.3-based solution and all other approaches.

In accordance to a decision made by the IEEE 802.19 TV White Space Coexistence Study Group (To whom this contribution is made), no non-802 devices, other than the cellular technologies, are considered at this time. When a backhaul channel is required, we assume that this may be wired or wireless. It shall be made note of only if it is wireless and utilizes the TV bands as a secondary-use device.

Finally, this document only addresses the US FCC TV Whitespace Report and Order as it stands at the time of the writing of this paper. It does not speculate on how this may evolve; nor does it consider other regulatory environments.

2. Whitespace Coexistence Use Cases
The Whitespace FCC Report and Order enabled a number of standards development organizations to seriously evaluate the potential of using the Whitespace frequencies for incorporation in their standards. The selection of the Whitespace users in this paper takes into account which of the existing and future equipment and providers could potentially take advantage of the Whitespace frequencies. So, the use cases envisioned consider devices which may use a variety of frequencies, including the TV bands. In the latter case, all devices considered would be secondary devices.

To properly understand the impact that various technologies operating in the white space spectrum have on each other as well as the kind of coexistence approach which may be utilized, it is necessary to consider the situations in which the white space spectrum is being utilized and understand the factors involved in creating a coexistence problem (and the coexistence solutions). In this contribution three use cases are proposed: 1. a campus deployment, such as a university campus or a suburban mall; 2. an apartment complex deployment and 3. a home use case.
2.1 Use Case 1 – The Campus (university or suburban shopping mall)

This use case includes whitespace providers, such as existing cellular providers, who want to spread their products and services to other markets via the Whitespace frequencies. Congestion may play a role in some situations. Rural suburban uses are most obvious. Some providers enable Whitespace extensions into IEEE 802.11-based femtocell-like services [like cellular technologies that use dual mode (802.11 and cellular) radios to connect to a femtocell device]. They also include the 802.11-based Hotspot providers who already use unlicensed frequencies and may want to take advantage of the available whitespaces in the TV bands. These would often have equipment operating under the 100 mW (portable devices) rules, but may also be able to adapt to the <40mW unlicensed and use case to support their hotspots.
2.2 Use Case 2 – The Congested Apartment Complex

This use case considers essentially the same mix of providers as the campus/mall use cases, but illustrates a factor largely missing in the prior presentations on the use cases – the “network operator.” Indeed, the deployment and usage of the whitespace spectrum may be similar in the congested apartment use case and the mall/campus use case, in that both include a potentially dense deployment of 40mW, 50mW and 100 mW devices. However, in the apartment case, the deployment is operated by a large number of operators (apartment residents) of small networks of one or very few access points, and femtocells from a number of different cellular network operators. This is in contrast to the mall/campus deployment which is more likely to be under control of a single operator/owner.

2.3 Use Case 3 – The Home

In the home use case the <40mW unlicensed use is a probability as well as the home broadband Internet connection using the 4W service from a Whitespace services provider using 4W or 100mW channels to send Internet traffic back to the Internet (backhaul). The use of <50 mW sensing-only devices is also likely. There is a scenario in which the Whitespace use might be by protocols other than those of the IEEE (both for WWAN and femtocell) and therefore are a separate and substantial coexistence threat to the existing IEEE 802 Air Interface Standards (AIS’s). In addition to the 4W use case to and from the home, a user may use the Whitespace frequencies for 802.11-based services, a Personal Area Network, or Body Area Network. Some or all of these technologies may be operating under the control of a centralized home-network application. If the home is not in a densely populated area, there is the possibility of the homeowner (or residential renter, etc.) acting as a network operator and managing coexistence between all the White Space devices. However, because a variety of devices are likely to be purchased from a variety of vendors at a variety of different times, this is may be problematic. Similarly, a single device in the home could attempt to manage all the White Space devices, but this faces the same problems of heterogeneity.
3.0 Whitespace Coexistence Scenarios

3.1 Campus and Shopping Mall Whitespace Services
It is worthwhile to consider what services are provided by each of the Whitespace provider users of frequencies and therefore the following sections allocate some thought space to these topics. There is definitely a lot of overlap of services in the campus and shopping mall macro scenarios, so they will be covered together.

[image: image1.emf]Campus Location

Cellular

Femtotell

Fixed

WWAN

WLAN

access

WLAN

Hot Spot

Celullar

3.1.1 Cellular
By the term “cellular provider” we mean any provider delivering a cellular (wireless mobility-enabled service). The technology utilized may be Mobile 802.16 or other non-802 cellular technologies, most notably those product standards from 3GPP and 3GPP2.

Currently cellular networks support the following services:

· Voice (via the cellular provider’s core network, maybe circuit switched or VoIP based).

· Data (internet) access

· VoIP(via Internet)

· Messaging

· Multimedia broadcast

Of particular interest in the case of cellular services is the notion of a femtocell. To illustrate this, consider the figure below. This shows a canonical femtocell deployment architecture and the links involved.

[image: image2.emf]Link 1

L

ink 2

Link 3

Of note here are the three links:
· Link 1: Mobile Equipment –to-Femto-base station link. This is the wireless link of most interest. Currently this is most often a cellular link utilizing licensed cellular spectrum. However, one can envisioned the cellular operator utilizing other spectra (such as the unlicensed bands and, of most interest to us, the TV whitespaces) to manage the utilization of their licensed spectrum. There are some existing examples of such an approach.
· Link 2: Femto-base station to broadband router link. This is typically a point-to-point wired link. Alternatively the femto-base station and the broadband router maybe a single piece of equipment in which case this is just a logical connection between the two functions.

· Link 3: Broadband router to the cellular network. This is a non-trivial link utilizing the broadband provider’s network to establish a connection between the femto-base station and the cellular provider’s network. Here, it is important to distinguish between 4 cases which depend on the following alternatives

· Whether the broadband connection is provided by the same entity as the cellular operator of the femtocell (i.e. a single entity offers both types of services) or a third party.

· Whether the broadband connection coexists in the same spectrum (notably, whitespace) as the femtocell or is separate from it (wired or a different broadband wireless link).
3.1.2 IEEE 802.11-Based Technologies
The 802.11-based provider of Whitespace services may be operating in the 100 mW range; but is likely to also use the <40mW and <50mW part of the Whitespace regulations. In a campus, the 802.11-based service is generally provided by an enterprise on an enterprise campus or by the educational institution if it is an educational entity. In the shopping mall, the 802.11-based service is used sometimes by the mall as an attraction for people to hang out at the mall and at other times by the individual stores to service themselves or themselves and their customers. Internet access is transparent in the 802.11 provider use in that the primary use of 802.11 is for straight Internet access. When a user has straightforward use of the Internet, there is a lot of flexibility in how they might use services, connect to their other providers, and keep their social connections.
The types of service supported by WLAN technologies in the whitespaces include:

· Hot spot internet access (pay-per-use controlled access)

· Open Internet access with restricted bandwidth making VoIP and streaming multimedia difficult to impractical.

· Open Internet access with unrestricted bandwidth making VoIP and streaming multimedia possible.

· Proprietary multimedia services (e.g. store-based advertising)
3.1.3 Fixed Wide-area WAN
A fixed WWAN provider use of Whitespace may be similar to the cellular case in providing service directly to end user devices, or it may serve an access point / femto cell to provide:

· Voice (via the provider’s core network, maybe circuit switched or VoIP based).

· Data (internet) access

· VoIP(via Internet)

· Messaging

· Multimedia broadcast

4W Whitespace could be a candidate for the backhaul broadband service provision, especially in rural environments. The technologies utilized are likely to be based on 802.22 and fixed 802.16. However other technologies, such as proprietary 802.11-like solutions are also known.
3.1.4 Control of operations in the Campus/Mall use case

A key feature of the campus/mall use case is the possible presence of a single entity which is either the direct operator of many of the services listed above, or can exercise significant control over individual operators of such services. For example, in the case of a university campus, the university is likely the operator of most of the 802.11-based networks and it can impose restrictions on others (those deployed by students in the dorms or in the labs, for example). Moreover, through established contracts it may gain significant control over the installed cellular femto-cells and/or outsource the operation of some or all of the wireless campus network to a cellular operator.
In the case of a mall, the mall owner is likely to exercise significant control over the 802.11 and femto-cell based networks installed in the mall. Any Fixed WWAN covering the mall would likely be operated either by the mall owner or a wireless service operator under a contract from the mall owner. The same WWAN operator may then be providing coordination services or controls for wireless LANs in the mall.
3.2 Congested Apartment Whitespace Services

The macro scenario where there are primarily high density living spaces like apartments is one in which the predominant uses would require small coverage areas, either via WLAN APs and/or femtocells. These 802.11 APs or femtocells would operate under many of the same conditions and delivering similar services as in use case 1. In the following discussion, only differences between the two use cases are pointed out.

[image: image3.emf]Celullar

WLAN AP

WLAN

HotSpot

Cellular

Femtotell

Fixed WWAN

3.2.1 Cellular
The presence of a large number of femtocell-using cellular users in a congested apartment scenario implies that coexistence strategies will be required to support such a high density of cells . The use of whitespace frequencies would enable more channels to support such high density demand.
3.2.2 802.11
Lots of 802.11 users in a congested apartment scenario implies that the density requires changes in the power levels and channels in order to work together effectively. However, when density reaches critical levels, allocated channels can not be sufficient to provide adequate quality of service and trigger a move into White Space. The use of indoor whitespace frequencies enables an expansion of the available unlicensed frequencies for such use, i.e. 2.4 and 5.15GHz. Given the short distance involved, operation of 802.11-based technologies under the <50mW and <40mW rules becomes more likely.
3.2.3 Fixed WWAN
In the apartment building case, a fixed WWAN may be the Internet connection and Internet backhaul via fixed 802.22 or 802.16 wireless, including an 802.16-based Whitespaces technology. Distribution into the apartment building from the single point of the wireless antenna at the apartment complex, may be WLAN based and the WLAN may be utilizing TV band Whitespaces.
3.2.4 Control of operations

In the case of an apartment building, each individual apartment dweller may be a fully independent operator of their own small wireless network. Whether this operator relies on an 802.11 or a femtocell based network extension (or both), each acts independently. Moreover, each apartment dweller may utilize different broadband service providers (in large cities it is not uncommon for 3-4 different cable/fiber providers to service the same building and this may be supplemented by WWAN). Consequently, different ISPs are likely to be used as well. Each apartment dweller may also utilize their own independently selected cellular service provider.

It should be clear that in this case, coordination of whitespace usage through a single point of control for the building as a whole is not likely. Apartment complex owners, however, may attempt to retain central control if coexistence is not possible.
3.3 Home Coexistence Scenario

The existing providers of home equipment and services may use <40mW and <50mW (sensing) Whitespace devices to extend and multiply their products and services through a new source of frequencies. These will all be addressed separately.

[image: image4.jpg]

3.3.1 Home Cellular
The cellular providers would like to have Whitespace extensions of the cellular frequencies in the form of additional voice and Internet channels via the cellular 4W regulatory domain in addition to the use of lower-power for Whitespace-based femtocells in the home. The cellular provider use of Whitespace frequencies includes text, voice, Internet, and VOIP. The cellular providers will probably want to provide all their existing services, plus video and some other services that are enabled by either more bandwidth or by more frequencies, including Whitespace frequencies.
3.3.2 Home IEEE 802.11

The 802.11 providers can presently reach the kinds of distances discussed in 4W Whitespace Database specifications by using 1W unlicensed frequencies in the 2.4 and 5GHz bands. There surely will be instances of the 802.11 providers wanting to use 4W Whitespace channels for access to longer distance customers of their provider services.

The 802.11 providers of home equipment would like to use the Whitespace frequencies to extend and expand the use of currently used unlicensed (2.4 and 5GHz) frequencies for 802.11. The more bandwidth available from Whitespace frequencies could mean more capable delivery of video or other services over 802.11-based services.
3.3.3 Home Fixed WWAN
The Fixed WWAN providers of home equipment would like to use the Whitespace frequencies to extend, improve and expand the use of those frequencies for Fixed WWAN. Some of the envisioned uses are video and services on channels using the 4W as well as <100 mW Whitespace channels to service devices, access points and femtocells in the home.
3.3.4 Control of operations in the Home use case

It is possible that in this use case the home operator becomes a single point of control for a significant number of use case players, including femtocells, 802.11, smaller non-802 devices (e.g. microphones). However, other whitespace players (e.g. cellular and whitespace TV) remain outside of the space of control of the home user.
4 Coexistence Matrix

The original Whitespace coexistence matrix has been adjusted based on the discussion here.

[image: image5]
The matrix reflects the following assumptions made:

· Technologies which were originally defined to operate in the unlicensed spectra have been enabled with substantial self-coexistence capabilities and these will carry over into whitespaces. These include 802.11 and 802.15 technologies.

· The ultra-wideband 802.15.3 based technologies were defined with the presumption of coexistence with all other techniques, and this presumption is reflected in the matrix. This may or may not reflect the capabilities of actual implementations of 802.15.3 based products.

· Because 802.22 has been defined to specifically address the TV band operation, it can address the self-coexistence problem.
· Technologies defined for operation in the licensed spectra (cellular and fixed WWAN) were not defined to address same-spectrum operation by more than a single operator using the same Air Interface Standard (AIS) and may face substantial self-coexistence problems if they attempt to move into the same band. Operators using different AIS’s will have potentially more severe problems operating in the same bands.

The red and light green entries in this matrix demonstrate that a large number of technologies will not coexist well in TV White Space if they are moved, as they stand today, into the TV White Space channels. However, such a conclusion is dependent on the underlying assumption of reliance on existing passive coexistence mechanisms. In fact, as we have seen, certain key use cases enable a more coordinated approach that utilizes active coexistence mechanisms. The 802 community should exploit the potential of such active coexistence mechanisms.
Abstract

This document contains a discussion of coexistence use cases, text proposal for three use cases and a discussion on the coexistence matrix.

Notice: This document has been prepared to assist IEEE 802.19. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Notice: This document has been prepared to assist IEEE 802.19. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Submission SUBJECT * MERGEFORMAT page 13
Richard Paine, Self; Alex Reznik, Interdigital; Mark Cummings, enVia

_1305379702.vsd
�

_1305698535.vsd
Text

�

_1305224349.vsd
Text

�

