

MSHCS-MAC: A MAC Protocol for Multihop Cognitive Radio Networks based on Slow Hopping and Cooperative Sensing approach

Nhat Pham, Kiwoong Kwon, Daeyoung Kim
School of Computing,
Korea Advanced Institute of Science and Technology (KAIST),
South Korea

Contents

- 1. Introduction
- 2. Related works and our contributions
- 3. Proposed MSHCS-MAC protocol
- 4. Implementation of MSHCS-MAC
- 5. Demonstration and evaluation
- 6. Conclusion

1. Introduction - Motivation for CR Networks

- Growing demand for wireless spectrum.
- Spectrum utilization of many channels (TV, satellite, military, etc.) is low.
- Allocate more spectrum?
- => Cognitive Radio network [*].

1. Introduction - CR MAC protocols.

- **Spectrum sensing:** detect white spaces and Primary User's (PU) activities.
- Channel mobility: communicate over multiple channels and evacuate as soon as PUs arrive.
- **Resource allocation:** opportunistically assign available channels to CR devices.
 - **Spectrum sharing:** prevent contentions and harmful interferences with PUs.

1. Introduction - Challenges of CR MAC protocols.

Similar to classic multi-channel network but different.

- Opportunistic nature.
 - Number of available channels is dynamic with time and space.
- Need sophisticated sensing method to detect white spaces and protect PUs.

<u>Multi-hop CR MAC challenges:</u>

- Coordination challenges in neighbor discovery: how to detect nearby relay nodes?
- **Heterogeneity in RF ranges:** different freqs. => different transmission ranges?
- Deafness problem: sender-receiver are not always in the same channel?
- Distributed Spectrum Access at Relay
 Nodes: utilize the use of multi-channel.

2. Related Works

Three categories of state-of-the-art CR MAC protocols:

- Common control channel (CCC) (out-of band):
 - Dedicated control channel.
 - Synchronization is not strict.
 - A dedicated radio (i.e transceiver) always stay in CCC.
 - Prone to jamming and CCC saturation.

Split-phases (out-of band):

- Use of 1 radio is possible.
- Time sync. is needed.
- Wasting free data channels during control phase.

Frequency hopping (in-band):

- More reliable, 1 radio is possible.
- Strict time sync. is required.

2. Related Works (cont')

Three categories of CR MAC protocols:

- Common control channel (CCC) (out-of-band):
 - HC-MAC, OS-MAC, and KNOWS
- Split-phases (out-of-band):
 - C-MAC, MMAC-CR
- Frequency hopping (in-band):
 - SYN-MAC (2 radios), DH-MAC (1 radio), <u>SHCS-MAC[*] (1 radio, our previous work)</u>.

SHCS-MAC:

Pros:

- Only use one radio (i.e. transceiver), first one to include cooperative sensing in frequency hopping approach.
- Better aggregate throughput and coexistence with other CRNs and PUs.

Cons:

- Limited within 1 hop.
- Evaluated in simulation which doesn't reflect practical networks.

2. Related Works - Contributions

Contributions of MSHCS-MAC

- Support of multi-hop communication without dedicated control channel and multiple transceivers.
- Integration of essential CR-MAC features such as bootstrapping, multi-channel operation, cooperative spectrum sensing and time synchronization.
- Practical implementation and evaluation on commercial devices (GNU Radio, USRPs, Linux PC, Android devices.)

3. MSHCS-MAC - System Model

System Architecture: Coordinator-based CR network (CB-CRN) and cluster tree topology

- Primary User (PU), Secondary User Coordinator (SUC), Secondary User Relay Node (added in MSHCS-MAC, SUR), Secondary User (SU).
- Active beaconing
 - Available channel notification
 - Channel hopping scheduling, time synchronization.

Frequency hopping scheme:

- Time is divided into time slots (Ts): sensing, beacon, reporting, and data durations.
- All devices in a cluster will move to a random channel at the end of each Ts => common hopping sequence (CHS).

Assumption:

Only cluster heads (SUC and SURs) have routing ability.

3. MSHCS-MAC - Multi-channel operation

Basic operation: contention-based CSMA/CA protocol is used.

Extended operation:

- Performed when there are more data between sender and receiver.
- Return to common hopping sequence:
 - Sender: no more data or CSMA/CA failed to transmit.
 - Receiver: didn't receive any packet after timeout.

3. MSHCS-MAC - Secondary User Relay (SUR) node

- Secondary User Relay node is added in MSHCS-MAC.
- Following the same CHS is inefficient in multihop environment: accumulated time sync. error => false alarms; leave channels unused.
- SUR has 2 independent hopping sequences:
 - Parent cluster and local cluster.
 - Local cluster has its own beacon.
 - Only 1 radio => Scheduling is needed to keep connection between both clusters.
- Better utilize the spectrum but deafness problem?

3. MSHCS-MAC - Inter-cluster communications

SUR doesn't always stays in 1 CHS => Deafness problem for inter-cluster communication.

Four cases of inter-cluster communications:

- 1. SUR -> parent cluster head: wait until SUR hops to parent cluster.
- 2. SUR -> SU in local cluster: wait until SUR returns to local cluster.
- 3. SUC -> SUR (in SUC's cluster): SUC needs to keep tracks channel hopping indexes of each SUR.
- 4. SU -> SUR (SU's cluster head): wait for beacon from SUR.

3. MSHCS-MAC - Cooperative Spectrum Sensing

Local Sensing (Sensing): Energy detection technique.

Ch0: Gain Value: 750m Ch0: Gain Type: Normalized

Cooperative Sensing (Reporting): OR-Rule. Pilot signal is used in report duration to notify PU activity in reporting duration.

3. MSHCS-MAC - Time Synchronization

- Time synchronization is needed to keep all nodes synchronized.
- Unsynchronized nodes => false alarms, mistmaches in data transmission => reduce packet delivery ratio.
- Hybrid time sync. scheme is used:
 - Reference Broadcast
 Synchronization (RBS):
 Coarse-grained (ms accuracy)
 cluster level.
 - Timing-sync Protocol for Sensor Networks (TPSN): Fine-grained protocol, accuracy in sub-ms level (~200us), Synchronize all clusters together.

4. MSHCS-MAC implementation - Overall architecture

4. MSHCS-MAC implementation - In GNU Radio

4. MSHCS-MAC implementation - Platforms

5. Demonstration and Evaluation - Performance under PU activity.

- SU1 transmits directly to SUC with a jammer (PU activity) and a spectrum analyzer in the middle.
- Compare performance of MSHCS-MAC and standard IEEE 802.15.4 MAC
- 4 channels (#23 26: 2.65 2.8 GHz) are used.
- Ts = 200ms, Tsensing = 10ms, Tbeacon = 5ms, Treporting = 5ms.

5. Demonstration and Evaluation - Performance under PU activity.

Standard IEEE 802.15.4 vs MSHCS-MAC

→ Standard IEEE 802.15.4 → MSHCS-MAC

 Under PU activity, MSHCS-MAC still has decent performance while the standard MAC is completely blocked.

5. Demonstration and Evaluation - Multi-hop evaluation

- Each device transmits to SUC over 1 4 hops.
- Time sync. accuracy over 4 hops: ~1-2ms.
- Ts = 50-500ms, Tsensing = 10ms, Tbeacon = 5ms, Treporting = 5ms.
- Round trip times and packet delivery ratios are measured at each hop.

5. Demonstration and Evaluation - Multi-hop evaluation

- Round trip time increases
 quickly as Ts increases =>
 lower Ts, better
 performance.
- Packet delivery ratios over 4 hops are always > 90%

- Shorter time slot duration (Ts) => lower packet delivery ratio.
- Lower Ts requires more computational power: with Ts=50ms, S8+ get overruned (more samples than CPU can handle) after some time.

6. Conclusions

• MSHCS-MAC is proposed:

- Provide multihop CR communication by exploiting the use of only 1 radio.
- Better utilize spectrum with independent hopping sequence at each hop.
- Integration of essential CR-MAC features into a full-blown CR-MAC protocol.
- Fully functional implementation based on GNU Radio, USRP and available for both PCs and mobile devices.
- A multi-hop CR networks testbed has been setup to demonstrate and evaluate MSHCS-MAC implementation.

Future works:

- Optimize time synchronization protocol and performance on mobile devices.
- Machine learning techniques for spectrum sensing.

Thank You! QnA?

