

PBCH 盲检

UE在接入某小区前,需要先获取到该小区的系统信息,才能知道该小区是如何配置的,以便在该小区内正确的工作。小区是通过逻辑信道 BCCH 向该小区内的所有 UE 发送系统信息的。

从图 1、图 2、图 3 可以看出,逻辑信道 BCCH 会映射到传输信道 BCH和 DL-SCH。其中,BCH 只用于传输 MIB 信息,并映射到物理信道PBCH; DL-SCH 用于传输各种 SIB 信息,并映射到物理信道 PDSCH。

图 2: 从 RRC 信令中可以看出: MIB 在 BCH 上传输

图 3: 从 RRC 信令中可以看出: SIB 在 DL-SCH 上传输

我在《LTE:系统信息(System Information)的调度》已经介绍过小区如何发送系统信息(包括 MIB 和各类 SIB)。对于各类 SIB 而言,RRC 消息里所带的信息就是其要告诉 UE 的所有信息。但对于 MIB 而言,除了RRC 消息(MasterInformationBlock)里所带的信息外,它还有额外一些信息要告诉 UE。这篇博文所要介绍的,就是小区要通过 MIB 告诉 UE 哪些信息,以及 UE 如何检测到这些信息的。

UE 通过检测 PBCH, 能得到以下信息:

- (1) 通过接收到的 MasterInformationBlock 可以知道小区的下行系统带宽、PHICH 配置(详见《LTE: PHICH(一)》)、系统帧号(System Frame Number,SFN。更确切地说,获取到的是 SFN 的高 8位,最低 2 位需要在 PBCH 盲检时得到,这会在后面介绍)。
- (2) 小区特定的天线端口 (cell-specific antenna port) 的数目: 1 或 2 或 4。
- (3) 用于L1/L2 control signal (包括 PCFICH、PHICH、PDCCH) 的传输分集模式(transmit-diversity scheme): PBCH 和 L1/L2 control signal 都只能使用单天线传输或传输分集,如果使用传输分集, PBCH 和 L1/L2 control signal 会使用相同的多天线传输分集模式。

图 4: MIB 在时域上的调度

经过小区搜索过程后,UE 已经知道了 10ms timing,也即知道了子帧 0 所在的位置。

PBCH 时域上位于子帧 0 的第 2 个 slot 的前 4 个 OFDM symbol, 频域上占据 72 个中心子载波(不含 DC)。

PBCH 在 40ms 周期內重复 4次,每一次发送的 PBCH 都携带相同的 coded bit,也就是说,每一次都是可以独自解码的。因此,在信道质量 (SIR) 足够好的情况下,UE 可能只接收这 40ms 内的其中一个,就能够成功解码出 PBCH 的内容;如果不行,就与下一个 10ms 发送的 PBCH 的内容进行软合并,再进行解码,直到成功解码出 PBCH。

前面已经说过,通过 MIB,UE 只能获取到 SFN 的高 8 位,最低 2 位 (也就是 40ms timing) 是通过盲检 PBCH 得到的。40ms 内每次发送的 PBCH 会使用不同 scrambling and bit position(即共有 4 个不同的 phase of the PBCH scrambling code),并且每 40ms 会重置一次。

UE 可以通过使用 4 个可能的 phase of the PBCH scrambling code 中的每一个去尝试解码 PBCH,如果解码成功,也就知道了小区是在 40ms 内

的第几个系统帧发送 MIB,即知道了 SFN 的最低 2 位。([2]和[6]中介绍了检测 SFN 最低 2 位的几种策略,有兴趣的可以了解一下)

PBCH 的多天线传输只能使用传输分集,而且在 2 天线端口传输时,只能使用 SFBC; 4 天线端口传输时,只能使用 combined SFBC/FSTD。UE 使用 3 种不同的 CRC mask (具体见 36.212 的 5.3.1.1 节)来盲检 PBCH,可得到天线端口数目,而天线端口数目与传输分集模式一一对应(1 天线端口 <-> 无; 2 天线端口 <-> SFBC; 4 天线端口 <-> combined SFBC/FSTD),因此当 UE 成功解码 PBCH 时,就知道了小区特定的天线端口数以及用于 L1/L2 control signal 的传输分集模式。(关于 SFBC、FSTD 的说明,详见[1]的 5.4.1.4 节和 10.3.1.2 节)

Table 5.3.1.1-1: CRC mask for PBCH.

Number of transmit antenna ports at eNodeB	PBCH CRC mask
	$< x_{ant,0}, x_{ant,1},, x_{ant,15} >$
1	<0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0
2	<1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1
4	<0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1>

PBCH 有三种天线端口组合(1/2/4)和四种不同扰码(phase)组合, 所以做盲检 PBCH 最多有 12 种可能组合。

图 5: PBCH 结构

【参考资料】

- [1] 《4G LTE/LTE-Advanced for Mobile Broadband》的 14.2 节
- [2] 《LTE The UMTS Long Term Evolution, 2nd Edition》的 9.2.1 节
- [3] TS 36.211 的 6.6 节
- [4] TS 36.212 的 5.3.1 节
- [5] TS 36.331 的 MasterInformationBlock
- [6] 《PBCH: How quickly can a UE read the MIB?》
- [7] 《PBCH: Does the MIB tell the UE how many antennas are used in the cell?》

注:更多内容,请参见我的博客: http://blog.sina.com.cn/ilte。如需转载,请标明出处。

作者: 温金辉