小区搜索过程(cell search procedure)

本文介绍小区搜索过程。主要涉及 PSS/SSS 以及 UE 通过 PSS/SSS 能够得到哪些有用的信息。

UE 要接入 LTE 网络,必须经过小区搜索、获取小区系统信息、随机接入等过程。

小区搜索的主要目的: 1) 与小区取得频率和符号同步; 2) 获取系统帧 timing, 即下行帧的起始位置; 3) 确定小区的 PCI (Physical-layer Cell Identity)。

UE 不仅需要在开机时进行小区搜索,为了支持移动性(mobility),UE 会不停地搜索邻居小区、取得同步并估计该小区信号的接收质量,从而决定是否进行切换(handover,当 UE 处于 RRC_CONNECTED 态)或小区重选(cell re-selection,当 UE 处于 RRC_IDLE 态)。

LTE 一共定义了 504 个不同的 PCI(对应协议 36.211 中的 N_{ID}^{cell} ,取值范围 0 ~ 503),且每个 PCI 对应一个特定的下行参考信号序列。所有 PCI 的集合被分成 168 个组(对应协议 36.211 中的 $N_{ID}^{(1)}$,取值范围 0 ~ 167),每组包含 3 个小区 ID(对应协议 36.211 中的 $N_{ID}^{(2)}$,取值范围 0 ~ 2)。即有

$$N_{ID}^{cell} = 3 N_{ID}^{(1)} + N_{ID}^{(2)}$$

为了支持小区搜索,LTE定义了2个下行同步信号: PSS (Primary Synchronization Signal, 主同步信号)和 SSS (Secondary Synchronization Signal, 辅同步信号)。

对于 TDD 和 FDD 而言,这 2 类同步信号的结构是完全一样的,但在帧中时域位置有所不同。

- 对于 FDD 而言, PSS 在子帧 O 和 5 的第一个 slot 的最后一个 symbol 中发送; SSS 与 PSS 在同一子帧同一 slot 发送, 但 SSS 位于倒数第二个 symbol 中, 比 PSS 提前一个 symbol;
- 对于 TDD 而言, PSS 在子帧 1 和 6 (即 DwPTS) 的第三个 symbol 中发送; 而 SSS 在子帧 0 和 5 的最后一个 symbol 中发送, 比 PSS 提前 3 个 symbol。

图 1: FDD 或 TDD 中, PSS/SSS 的时域位置

UE 开机时并不知道系统带宽的大小,但它知道自己支持的频带和带宽(见 36.101)。为了使 UE 能够尽快检测到系统的频率和符号同步信息,无论系统带宽大小,PSS 和 SSS 都位于中心的 72 个子载波上(即中心的 6个 RB 上,不包含 DC。实际只使用了频率中心 DC 周围的 62 个子载波,两边各留了 5 个子载波用作保护波段)。UE 会在其支持的 LTE 频率的中心频点附近去尝试接收 PSS 和 SSS。

关于 PSS/SSS 在时频上的位置, 详见 36.211 的 6.11.1.2 节和 6.11.2.2 节。公式比较简单, 这里就不做介绍了。

PSS 使用长度为 63 的 Zadoff-Chu 序列 (中间有 DC 子载波, 所以实际上传输的长度为 62), 加上边界额外预留的用作保护频段的 5 个子载波, 形成了占据中心 72 个子载波 (不包含 DC)的 PSS。

图 2: PSS 的结构

PSS 有 3 个取值,对应三种不同的 Zadoff-Chu 序列,每种序列对应一个 $N_{ID}^{(2)}$ 。某个小区的 PSS 对应的序列由该小区的 PCI 决定,即 N_{ID}^{cell} % 3。从 36.211 的 6.11.1.1 可以看出,不同的 $N_{ID}^{(2)}$ 对应不同的 Root index u,进而决定了不同 Zadoff-Chu 序列(见图 3)。

$N_{ m ID}^{(2)}$	Root index u
0	25
1	29
2	34

图 3: $N_{ID}^{(2)}$ 与 Root index u 的对应关系(36.211 的 Table 6.11.1.1-1)

UE 为了接收 PSS,会使用 36.211 中 Table 6.11.1.1-1 指定的 Root index u 来尝试解码 PSS,直到其中某个 Root index u 成功解出 PSS 为止。这样,UE 就知道了该小区的 $N_{ID}^{(2)}$ 。又由于 PSS 在时域上的位置是固定的(见图 1),因此 UE 又可以得到该小区的 5 ms timing(一个系统帧内有两个 PSS,且这两个 PSS 的相同的,因此 UE 不知道解出的 PSS 是第一个还是第二个,所以只能得到 5 ms timing)。

综上所述,通过PSS,UE可以得到如下信息:

- $N_{ID}^{(2)}$
- 5 ms timing

与PSS 类似,SSS 也使用长度为 63 的 Zadoff-Chu 序列(中间有 DC 子载波,所以实际上传输的长度为 62),加上边界额外预留的用作保护频段的 5 个子载波,形成了占据中心 72 个子载波(不包含 DC)的 SSS。且从图 1 可以看出,无论是 FDD 还是 TDD,SSS 都在子帧 O 和 5 上传输。

LTE 中, SSS 的设计有其特别之处:

- 2个 SSS(sss_1 位于子帧 0, sss_2 位于子帧 5)的值来源于 168 个可选值的集合,其对应 168 个不同 $N_D^{(1)}$;(见 36.211 的 Table 6.11.2.1-1, $N_D^{(1)}$ = N_D^{cell} / 3)
- sss₁ 的取值范围与sss₂是不同的,因此允许 UE 只接收一个 SSS 就检测出系统帧 10 ms 的 timing(即子帧 0 所在的位置)。这样做的原因在于,小区搜索过程中,UE 会搜索多个小区,搜索的时间窗可能不足以让 UE 检测超过一个 SSS。

SSS 的结构如图 4, sss_1 是由 2 个长度为 31 的 m-sequence X 和 Y 交织而成的,每个都可以取 31 个不同的值(实际上是同一 m-sequences 的 31 种不同的偏移,对应 36.211 的 Table 6.11.2.1-1 的 m_0 和 m_1)。在同一个小区中, sss_2 与 sss_1 使用的是相同的 2 个 m-sequence,不同的是,在 sss_2 中,这 2 个 sequence(X 和 Y)在频域上交换了一下位置,从而保证了 sss_1 和 sss_2 属于不同的集合。(36.211 的 6.11.2.1 中计算 d(2n)和 d(2n+1)的那个公

式,可以很好地说明 sss_1 和 sss_2 的不同。对于 sss_1 而言,偶数位偏移 m_0 位,奇数位偏移 m_1 位;对于 sss_2 而言,偶数位偏移 m_1 位,奇数位偏移 m_0 位。而从 Table 6.11.2.1-1 可以看出, (m_0, m_1) 组成一个取值,且 m_0 一定小于 m_1 ,因此, sss_1 和 sss_2 的取值范围必定不同)

图 4: 555 的结构

下面介绍 UE 是如何解码 SSS 的。

步骤一: UE 知道 PSS 后, 就知道了 SSS 可能的位置。为什么说是可能呢?

首先,UE 在检测到 SSS 之前,还不知道该小区是工作在 FDD 还是 TDD 模式下。如果 UE 同时支持 FDD 和 TDD,则会在 2 个可能的位置上(见图 1)去尝试解码 SSS。如果在 PSS 的前一个 symbol 上检测到 SSS,则小区工作在 FDD 模式下;如果在 PSS 的前 3 个 symbol 上检测到 SSS,则小区工作在 TDD 模式下。如果 UE 只支持 FDD 或 TDD,则只会在相应的位置上去检测 SSS,如果检测不到,则认为不能接入该小区。

(通过检测 SSS, UE 知道小区是工作在 FDD 模式还是 TDD 模式下)

其次,SSS的确切位置还和CP(Cyclic Prefix)的长度有关(如图 5、图 6 所示)。在此阶段,UE 还不知道小区的 CP 配置(Normal CP 还是 Extended CP),因此会在这两个可能的位置去盲检 SSS。(通过检测 SSS,UE 知道小区的 CP 配置)

图 5: FDD 模式下,PSS/SSS 的帧和 slot 在时域上的结构

图 6: TDD 模式下, PSS/SSS 的帧和 slot 在时域上的结构

步骤二: UE 会在 SSS 可能出现的位置(如果 UE 同时支持 FDD 和 TDD,则至多有 4 个位置),根据 36.211 中 6.11.2.1 节里的公式、Table 6.11.2.1-1 中可能出现的 168 种取值、以及 X 与 Y 交织的顺序(以便确定是 sss₁ 还是 sss₂,其实都能体现在公式里)等,盲检 SSS。

如果成功解码出 SSS(当然也知道了该 SSS 是 sss_1 还是 sss_2),就确定了 168 种取值之一(Table 6.11.2.1-1 中的 m_0 和 m_1),也就确定了 $N_D^{(1)}$ 。确定了 SSS 是 sss_1 还是 sss_2 ,也就确定了该 SSS 是位于子帧 0 还是子帧 5,进而也就确定了该系统帧中子帧 0 所在的位置,即 10 ms timing。

综上所述,通过 SSS, UE 可以得到如下信息:

- $N_D^{(1)}$, 加上检测 PSS 时得到的 $N_D^{(2)}$, 也就得到了小区的 PCI;
- 由于 cell-specific RS 及其时频位置与 PCI 是一一对应的,因此也就知道了该小区的下行 cell-specific RS 及其时频位置;
- 10 ms timing, 即系统帧中子帧 0 所在的位置(此时还不知道系统帧号, 需要进一步解码 PBCH);
- 小区是工作在 FDD 还是 TDD 模式下:
- CP 配置: 是 Normal CP 还是 Extended CP。

在多天线传输的情况下,同一子帧内, PSS 和 SSS 总是在相同的天线端口上发射, 而在不同的子帧上, 则可以利用多天线增益, 在不同的天线端口上发射。

如果是初始同步(此时 UE 还没有驻留或连接到一个 LTE 小区),在检测完同步信号之后,UE 会解码 PBCH,以获取最重要的系统信息。

如果是识别邻居小区,UE并不需要解码 PBCH,而只需要基于最新检测到的小区参考信号来测量下行信号质量水平,以决定是进行小区重选(UE处于 RRC_IDLE 态)还是 handover(UE处于 RRC_CONNECTED 态。此时 UE 会通过 RSRP 将这些测量结果上报给服务小区,决定是否进行handover)。

图7: 小区搜索过程的每一阶段所获取到的信息

【参考资料】

- [1] TS 36.211 的 6.11 节 Synchronization signals
- [2] 《4G LTE/LTE-Advanced for Mobile Broadband》的 14.1 节
- [3] 《LTE The UMTS Long Term Evolution, 2nd Edition》的第7章
- [4] LTE 中的小区搜索过程
- [5] LTE 小区搜索过程学习总结
- [6] 3GPP TDocs:《R1-060516》------ TDD 模式下,初始同步过程中的小区搜索过程

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