

GNU Radio Conference 2017, September 11–15th, San Diego, USA

An Experiment Study for Time Synchronization Utilizing USRP and GNU Radio

Won Jae Yoo, Kwang Ho Choi, JoonHoo Lim, La Woo Kim, Hyoungmin So and Hyung Keun Lee

Korea Aerospace University, Republic of Korea

- 1. Introduction
 - Design of synchronization method
 - 3. **Experiment**
 - Conclusion & Future work

Introduction (1/2)

Time synchronization

- Core technology in various fields using Internet based network services
 - Geodesy, Weather
 - Defense, GNSS (Global Navigation Satellite System)
 - Finance, Communication, Medical service

Introduction (2/2)

Time synchronization method

- Wired time synchronization
 - NTP (Network Time Protocol)
 - Ethernet
- Wireless time synchronization
 - RBS (Reference Broadcast Synchronization)
 - TPSN (Timing-sync Protocol for Sensor Networks)
 - GNSS

Motivation (1/2)

GNSS time synchronization

- GNSS navigation message based time synchronization
 - Including signal transmission time information
- > 3~4 Cesium (Cs) & Rubidium (Rb) atomic clocks are mounted in GNSS satellite
 - Highly precise oscillation accuracy

Motivation (2/2)

In case of non-GNSS

- Standalone positioning utilizing pseudolite
 - Ground-fixed
 - Mobile
- Separate time synchronization method between pseudolites must be needed
 - TDOA (Time Difference Of Arrival)
 - Receiver time does not require for synchronize to the transmitters time

Designed method (1/5)

Time synchronization concept

- SDR-based time synchronization utilizing USRP, GNU Radio
 - \triangleright Transmission time : t_{tx}
 - ightharpoonup Reception time : $t_{rx,N}$, N is the number of slaves
 - > Goal: Minimize $t_{rx,N} t_{tx}$ (compensated travel time)

Designed method (2/5)

Generation and Transmission of time reference signal

Time Reference USRP(Clock source)

Designed method (3/5)

Reception and Detection of time reference signal

- Slave USRP
 - Time synchronize to the reference signal


```
# Blocks
self.probe = blocks.probe signal f()
f = open('grcon_2017_rx2.log', 'w')
f.write("Rx2 Logging start\n")
f.close()
def variable function probe 0 probe():
 while True:
 val = self.probe.level()
 diff_val = val - temp
 print(diff_val)
 temp = val
 f = open('grcon_2017_rx2.log', 'a+')
 if abs(val) > 0.2 and abs(diff_val) > 0.2:
 self.uhd_usrp_source_0.set_time_now(uhd.time_spec_t(0.0),0)
 now time = "%10.8f\n" % self.uhd_usrp_source_0.get_time_now().get_frac_secs()
 f.write(now time)
 f.close()
 self.set variable function probe O(val)
 except AttributeError:
 pass
 Python based valid signal determination
```


Designed method (4/5)

Valid signal determination

- Dual threshold method (First sample of rising edge)
 - Signal amplitude 1
 - Signal amplitude variation (2)

Designed method (5/5)

Synchronize time between USRPs

Operational flow

Experiment (1/4)

Experiment configuration

Experiment equipment

USRP N210 (rev.4 : SBX) : 4 EA

Laptop PC: 4 EA

UHF antenna: 4 EA

Carrier frequency: 424.75 MHz

Sampling rate (f_s) : 1 Msps (Mega Samples per second)

$$T_s = \frac{1}{f_s} = 10^{-6} \text{ sec}$$

 $r_s = T_s \times c = 300 \text{ m}$

Experiment (2/4)

Experiment configuration

- Reference USRP
 - Generation and transmission a time reference signal during 10 minutes
- Slave USRPs
 - Confirmation of the time synchronization accuracy by comparing the signal reception time of USRPs
 - Mean, Standard deviation of synchronized time

Distance(clock source ⇔ slave) : 5 m

Experiment (3/4)

Experiment (4/4)

Experiment result

- Uses a low-precision time reference signal compared to a method that provides very precise & stable clock pulses
 - 2.5 ppm (USRP) vs 0.0001~0.001 ppb (atomic clock)
- Heavily influenced by processing speed of host PC
- Synchronized-time error
 - From tens to hundred microseconds

			0111t : # 500
	USRP Rx1	USRP Rx2	USRP Rx3
Mean	96.64	83.21	144.98
Standard deviation	69.94	64.28	126.99

Unit: usec

Conclusion

Designed and implemented a simple PPS-based time synchronization method utilizing USRP and GNU Radio as an initial study of SDR-based time synchronization

Generated a USRP-based separate clock source instead of a GNSS-based clock source

- Although accuracy deteriorates, it was confirmed that the time synchronization between USRPs can be achieved within a certain error range
- Evaluated the feasibility of time synchronization scheme by GNU Radio based algorithm (signal generation, transmission, reception, and processing)

Future work (1/2)

Code optimization & host performance improvement

- Time synchronization accuracy is affected by the efficiency of source code
 - TSB(Tagged Stream Block) & PDU(Message Connection) (C++ API)
 - Reduction of synchronous time
- Time synchronization accuracy is affected by host computer performance in terms of sampling rate

Motivation for Burst System Design

- Most systems today are burst or packet based
 - Systems perform packet based multi-user slot / burst assignment
 - Synchronous reconfiguration required in many systems
- ▶ Stopping and starting flow graphs is generally not a good way to reconfigure synchronously
- Using switch blocks typically becomes a nightmare quickly
- Monolithic stream blocks with lots of internal state are not a great solution
 - ▶ Can be efficient, but generally sacrifice code-reuse & portability

Efficient Processing of Bursty Information Streams with GNU Radio, TIM O'SHEA

Future work (2/2)

Increasing sampling rate

- Reduction of time interval between samples
 - Improves time-axis resolution
 - More precise time synchronization can be achieved

Precise detection method

- In case of long-distance time synchronization (> 1km), the received signal amplitude will be highly-attenuated
- Detection algorithm for highly-attenuated signal should be designed

PRN code & matched filter

Cross-correlates with predetermined information

Message-based time reference signal

More accurate synchronization can be possible

THANK YOU

Q&A

