

DE LA RECHERCHE À L'INDUSTRIE

cea

Random access for dense networks: Design and Analysis of Multiband CSMA/CA

Baher Mawlawi

November 26, 2015

INSA | INSTITUT NATIONAL
DES SCIENCES
APPLIQUÉES
LYON

leti

Supervisors :
Jean-Baptiste Doré
Jean-Marie Gorce

DE LA RECHERCHE À L'INDUSTRIE

leti

Outline

1. Context & Overview
2. M - CSMA/CA - RTS/CTS
3. Scheduled M - CSMA/CA - RTS/CTS
4. Joint PHY-MAC analysis
5. Conclusions & Perspectives

DE LA RECHERCHE À L'INDUSTRIE

leti

Outline

1. Context & Overview
2. M - CSMA/CA - RTS/CTS
3. Scheduled M - CSMA/CA - RTS/CTS
4. Joint PHY-MAC analysis
5. Conclusions & Perspectives

Context & Overview

Figures in parentheses refer to 2014, 2019 device share.

Source: Cisco VNI Mobile, 2015

Context & Overview

Figures in parentheses refer to 2014, 2019 device share.

Source: Cisco VNI Mobile, 2015

► Context : M2M scenarios

Context & Overview

Figures in parentheses refer to 2014, 2019 device share.

Source: Cisco VNI Mobile, 2015

- ▶ Context : M2M scenarios
 - ▶ Coordinated and centralized communication.

Context & Overview

Figures in parentheses refer to 2014, 2019 device share.

Source: Cisco VNI Mobile, 2015

- ▶ Context : M2M scenarios
 - ▶ Coordinated and centralized communication.
 - ▶ Huge amount of devices shall work opportunistically.

Context & Overview

- ▶ Requirements

Context & Overview

► Requirements

Context & Overview

► Requirements

- Plug & Play, straightforward, cheap and efficient deployment.

Context & Overview

► Requirements

- Plug & Play, straightforward, cheap and efficient deployment.
- Distributed manner with unknown number of devices.

Context & Overview

► Requirements

- Plug & Play, straightforward, cheap and efficient deployment.
- Distributed manner with unknown number of devices.
- Self-Organized resource management integration for scalability.

Context & Overview

Scheduled access techniques

FDMA (Frequency Division Multiple Access)

TDMA (Time Division Multiple Access)

CDMA (Code Division Multiple Access)

Context & Overview

Scheduled access techniques

FDMA (Frequency Division Multiple Access)

TDMA (Time Division Multiple Access)

CDMA (Code Division Multiple Access)

- ▶ Central station to manage other nodes.

Context & Overview

Scheduled access techniques

- ▶ Central station to manage other nodes.
- ▶ Need for control channels, resources allocations,...

Context & Overview

Random access techniques

- ▶ Aloha

Context & Overview

Random access techniques

- ▶ Aloha
 - ▶ Pure Aloha [Ambrasson70 [Yan86]

Context & Overview

Random access techniques

- ▶ Aloha
 - ▶ Pure Aloha [Ambrasson70 [Yan86]
 - ▶ Slotted Aloha [Namislo84]

Context & Overview

Random access techniques

- ▶ Aloha
 - ▶ Pure Aloha [Ambrasson70 [Yan86]
 - ▶ Slotted Aloha [Namislo84]

- ▶ CSMA (Carrier Sense Multiple Access)

Context & Overview

Random access techniques

- ▶ Aloha
 - ▶ Pure Aloha [Ambrasson70 [Yan86]
 - ▶ Slotted Aloha [Namislo84]

- ▶ CSMA (Carrier Sense Multiple Access)
 - ▶ CSMA/CD (Collision Detection) [Liu87]

Context & Overview

Random access techniques

- ▶ Aloha
 - ▶ Pure Aloha [Ambrasson70 [Yan86]
 - ▶ Slotted Aloha [Namislo84]

- ▶ CSMA (Carrier Sense Multiple Access)
 - ▶ CSMA/CD (Collision Detection) [Liu87]
 - ▶ Basic CSMA/CA (Collision Avoidance) [Ho96]

Context & Overview

Random access techniques

- ▶ Aloha
 - ▶ Pure Aloha [Ambrasson70 [Yan86]
 - ▶ Slotted Aloha [Namislo84]

- ▶ CSMA (Carrier Sense Multiple Access)
 - ▶ CSMA/CD (Collision Detection) [Liu87]
 - ▶ Basic CSMA/CA (Collision Avoidance) [Ho96]
 - ▶ CSMA/CA - RTS/CTS (Request To Send / Clear To Send)

Context & Overview

Basic CSMA/CA Algorithm

Context & Overview

CSMA/CA - RTS/CTS Algorithm

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :
 - ▶ much planning

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :
 - ▶ much planning
 - ▶ interoperability

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :
 - ▶ much planning
 - ▶ interoperability
 - ▶ management complexity

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :
 - ▶ much planning
 - ▶ interoperability
 - ▶ management complexity
- ▶ CSMA/CA - RTS/CTS is a random access technique.

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :
 - ▶ much planning
 - ▶ interoperability
 - ▶ management complexity
- ▶ CSMA/CA - RTS/CTS is a random access technique.
 - ▶ offers higher performance than Aloha for dense networks.

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :
 - ▶ much planning
 - ▶ interoperability
 - ▶ management complexity
- ▶ CSMA/CA - RTS/CTS is a random access technique.
 - ▶ offers higher performance than Aloha for dense networks.
 - ▶ adapted to M2M scenarios.

Context & Overview

Why CSMA/CA?

- ▶ Random access techniques :
 - ▶ operates with an unknown number of devices [Hwang2009]
 - ▶ operates in distributed manner [Ni2009]
 - ▶ has cheap deployment [Xiaoben2007]
 - ▶ do not require :
 - ▶ much planning
 - ▶ interoperability
 - ▶ management complexity
- ▶ CSMA/CA - RTS/CTS is a random access technique.
 - ▶ offers higher performance than Aloha for dense networks.
 - ▶ adapted to M2M scenarios.
 - ▶ performance degradation for dense networks.

Context & Overview

Problematic

CSMA/CA overhead

Context & Overview

Discussion

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA
 - ▶ Contention window [Xu2012]

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA
 - ▶ Contention window [Xu2012]
 - ▶ CSMA/CA - ECA (Enhanced Collision Avoidance) [Barcelo2009]

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA
 - ▶ Contention window [Xu2012]
 - ▶ CSMA/CA - ECA (Enhanced Collision Avoidance) [Barcelo2009]
- ▶ Multiple channels based on CSMA/CA

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA
 - ▶ Contention window [Xu2012]
 - ▶ CSMA/CA - ECA (Enhanced Collision Avoidance) [Barcelo2009]
- ▶ Multiple channels based on CSMA/CA
 - ▶ Multiplexing users through different channels [Chong2009] [Kwon2010]

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA
 - ▶ Contention window [Xu2012]
 - ▶ CSMA/CA - ECA (Enhanced Collision Avoidance) [Barcelo2009]
- ▶ Multiple channels based on CSMA/CA
 - ▶ Multiplexing users through different channels [Chong2009] [Kwon2010]
 - ▶ Separating physically the control and the data planes [Basagni2009]

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA
 - ▶ Contention window [Xu2012]
 - ▶ CSMA/CA - ECA (Enhanced Collision Avoidance) [Barcelo2009]
- ▶ Multiple channels based on CSMA/CA
 - ▶ Multiplexing users through different channels [Chong2009] [Kwon2010]
 - ▶ Separating physically the control and the data planes [Basagni2009]
 - ▶ crowded : CSMA/CA still runs on a common channel and suffers from collisions between control messages.

Context & Overview

Previous works

- ▶ Optimized single band CSMA/CA
 - ▶ Contention window [Xu2012]
 - ▶ CSMA/CA - ECA (Enhanced Collision Avoidance) [Barcelo2009]
- ▶ Multiple channels based on CSMA/CA
 - ▶ Multiplexing users through different channels [Chong2009] [Kwon2010]
 - ▶ Separating physically the control and the data planes [Basagni2009]
 - ▶ crowded : CSMA/CA still runs on a common channel and suffers from collisions between control messages.
 - ▶ low traffic : high rates users are penalized.

DE LA RECHERCHE À L'INDUSTRIE

leti

Outline

1. Context & Overview
2. M - CSMA/CA - RTS/CTS
3. Scheduled M - CSMA/CA - RTS/CTS
4. Joint PHY-MAC analysis
5. Conclusions & Perspectives

M - CSMA/CA - RTS/CTS

M - CSMA/CA - RTS/CTS

M - CSMA/CA - RTS/CTS

M - CSMA/CA - RTS/CTS

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :
 - ▶ No capture effect.

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :
 - ▶ No capture effect.
 - ▶ Failed transmissions only occur as a consequence of collision (perfect physical channel).

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :
 - ▶ No capture effect.
 - ▶ Failed transmissions only occur as a consequence of collision (perfect physical channel).
 - ▶ All nodes are saturated, always having packets to send.

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :
 - ▶ No capture effect.
 - ▶ Failed transmissions only occur as a consequence of collision (perfect physical channel).
 - ▶ All nodes are saturated, always having packets to send.
 - ▶ For any given node, the probability of collision, p_i , is constant and independent of the node's collision history of the node and all other nodes.

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :
 - ▶ No capture effect.
 - ▶ Failed transmissions only occur as a consequence of collision (perfect physical channel).
 - ▶ All nodes are saturated, always having packets to send.
 - ▶ For any given node, the probability of collision, p_i , is constant and independent of the node's collision history of the node and all other nodes.
 - ▶ The probability of collision does not depend on the backoff stage at which the transmission is made.

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :
 - ▶ No capture effect.
 - ▶ Failed transmissions only occur as a consequence of collision (perfect physical channel).
 - ▶ All nodes are saturated, always having packets to send.
 - ▶ For any given node, the probability of collision, p_i , is constant and independent of the node's collision history of the node and all other nodes.
 - ▶ The probability of collision does not depend on the backoff stage at which the transmission is made.
 - ▶ All users have same bitrates and same amount of time to transmit.

M - CSMA/CA - RTS/CTS

Analytical approach

- ▶ Development of analytical model based on Markov chains under some assumptions [Bianchi98] :
 - ▶ No capture effect.
 - ▶ Failed transmissions only occur as a consequence of collision (perfect physical channel).
 - ▶ All nodes are saturated, always having packets to send.
 - ▶ For any given node, the probability of collision, p_i , is constant and independent of the node's collision history of the node and all other nodes.
 - ▶ The probability of collision does not depend on the backoff stage at which the transmission is made.
 - ▶ All users have same bitrates and same amount of time to transmit.
 - ▶ All users are divided into sets and each set of users is assigned to a predefined sub-channel.

M - CSMA/CA - RTS/CTS

Analytical approach

$$\pi_i = \frac{2}{1 + W_{min_i} + p_i W_{min_i} \sum_{k=0}^{m_i-1} (2p_i)^k}$$

M - CSMA/CA - RTS/CTS

Analytical derivations

Bianchi model

$$P_{tr} = 1 - (1 - \pi)^N$$

$$P_s = \frac{N\pi(1 - \pi)^{N-1}}{1 - (1 - \pi)^N}$$

$$S = \frac{E[\text{Payload information transmitted in a slot time}]}{E[\text{Duration of slot time}]}$$

$$= \frac{P_s P_{tr} L}{P_s P_{tr} T_s + P_{tr}(1 - P_s) T_c + (1 - P_{tr}) T_{id}}$$

M - CSMA/CA - RTS/CTS model

$$P_{tr}^n = 1 - \prod_{i=1}^n (1 - \pi_i)^{N_i}$$

$$P_s^n = \frac{1 - \prod_{i=1}^n (1 - N_i \pi_i (1 - \pi_i)^{N_i - 1})}{1 - \prod_{i=1}^n (1 - \pi_i)^{N_i}}$$

$$S^n = \frac{E[\text{Payload information transmitted in a slot time}]}{E[\text{Duration of slot time}]}$$

$$= \frac{P_s^n \times P_{tr}^n L}{P_s^n \times P_{tr}^n T_s + P_{tr}^n \times (1 - P_s^n) T_c + (1 - P_{tr}^n) T_{id}}$$

M - CSMA/CA - RTS/CTS

Model validation

M - CSMA/CA - RTS/CTS

Model validation

- For any given node, the probability of collision is constant and independent of the node's collision history of the node and all other nodes.

M - CSMA/CA - RTS/CTS

Model validation

- ▶ For any given node, the probability of collision is constant and independent of the node's collision history of the node and all other nodes.
- ▶ The probability of collision does not depend on the backoff stage at which the transmission is made.

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ Home-made event-driven matlab simulator models the protocol behavior.

Packet payload	8184 bits
MAC header	272 bits
PHY header	128 bits
ACK length	112 bits + PHY header
RTS length	160 bits + PHY header
CTS length	112 bits + PHY header
Channel Bit Rate	72.2 Mbit/s
Propagation Delay	1 μ s
SIFS	10 μ s
Slot Time	9 μ s
DIFS	28 μ s

TABLE: PHY layer parameters for 802.11n 20Mhz

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ Home-made event-driven matlab simulator models the protocol behavior.
 - ▶ Saturation conditions, no PHY,...

Packet payload	8184 bits
MAC header	272 bits
PHY header	128 bits
ACK length	112 bits + PHY header
RTS length	160 bits + PHY header
CTS length	112 bits + PHY header
Channel Bit Rate	72.2 Mbit/s
Propagation Delay	1 μ s
SIFS	10 μ s
Slot Time	9 μ s
DIFS	28 μ s

TABLE: PHY layer parameters for 802.11n 20Mhz

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ M - CSMA/CA - RTS/CTS vs. Single band CSMA/CA - RTS/CTS

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ M - CSMA/CA - RTS/CTS vs. Single band CSMA/CA - RTS/CTS
 - ▶ 3 RTS bands and 100 nodes, we can achieve :

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ M - CSMA/CA - RTS/CTS vs. Single band CSMA/CA - RTS/CTS
 - ▶ 3 RTS bands and 100 nodes, we can achieve :
 - ▶ Collision probability gain = 70 %

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ M - CSMA/CA - RTS/CTS vs. Single band CSMA/CA - RTS/CTS
 - ▶ 3 RTS bands and 100 nodes, we can achieve :
 - ▶ Collision probability gain = 70 %
 - ▶ Saturation throughput gain = 30 %

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ M - CSMA/CA - RTS/CTS vs. Single band CSMA/CA - RTS/CTS
 - ▶ 3 RTS bands and 100 nodes, we can achieve :
 - ▶ Collision probability gain = 70 %
 - ▶ Saturation throughput gain = 30 %
 - ▶ Transmission delay gain = 40 %

M - CSMA/CA - RTS/CTS

Performance evaluation

- ▶ M - CSMA/CA - RTS/CTS vs. Single band CSMA/CA - RTS/CTS
 - ▶ 3 RTS bands and 100 nodes, we can achieve :
 - ▶ Collision probability gain = 70 %
 - ▶ Saturation throughput gain = 30 %
 - ▶ Transmission delay gain = 40 %
 - ▶ Packet drop probability is divided by ≈ 3

M - CSMA/CA - RTS/CTS

Performance comparison

M - CSMA/CA - RTS/CTS

Discussion

Single band CSMA/CA - RTS/CTS

M - CSMA/CA - RTS/CTS

DE LA RECHERCHE À L'INDUSTRIE

leti

Outline

1. Context & Overview
2. M - CSMA/CA - RTS/CTS
3. Scheduled M - CSMA/CA - RTS/CTS
4. Joint PHY-MAC analysis
5. Conclusions & Perspectives

Scheduled M - CSMA/CA - RTS/CTS

System Model

Scheduled M - CSMA/CA - RTS/CTS

System Model

Scheduled M - CSMA/CA - RTS/CTS

System Model

Scheduled M - CSMA/CA - RTS/CTS

System Model

Scheduled M - CSMA/CA - RTS/CTS

System Model

Scheduled M - CSMA/CA - RTS/CTS

System Model

Scheduled M - CSMA/CA - RTS/CTS

Performance comparison

Scheduled M - CSMA/CA - RTS/CTS

Synthesis

Scheduled M - CSMA/CA - RTS/CTS

Synthesis for dense networks

— Single band CSMA/CA-RTS/CTS — M-CSMA/CA-RTS/CTS — Scheduled M-CSMA/CA-RTS/CTS

Scheduled M - CSMA/CA - RTS/CTS

Synthesis for unloaded networks

— Single band CSMA/CA-RTS/CTS — M-CSMA/CA-RTS/CTS — Scheduled M-CSMA/CA-RTS/CTS

DE LA RECHERCHE À L'INDUSTRIE

leti

Outline

1. Context & Overview
2. M - CSMA/CA - RTS/CTS
3. Scheduled M - CSMA/CA - RTS/CTS
4. Joint PHY-MAC analysis
5. Conclusions & Perspectives

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values

- ▶ Capture effect

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values
- ▶ Capture effect
 - ▶ Path loss effect considering equal power transmission

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values
- ▶ Capture effect
 - ▶ Path loss effect considering equal power transmission
 - ▶ Performance evaluation according to AWGN and D fading channels

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values
- ▶ Capture effect
 - ▶ Path loss effect considering equal power transmission
 - ▶ Performance evaluation according to AWGN and D fading channels
 - ▶ Successful transmission ratio (STR) for AWGN and D fading channels

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values
- ▶ Capture effect
 - ▶ Path loss effect considering equal power transmission
 - ▶ Performance evaluation according to AWGN and D fading channels
 - ▶ Successful transmission ratio (STR) for AWGN and D fading channels
- ▶ Interband interference due to asynchronous transmissions

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values
- ▶ Capture effect
 - ▶ Path loss effect considering equal power transmission
 - ▶ Performance evaluation according to AWGN and D fading channels
 - ▶ Successful transmission ratio (STR) for AWGN and D fading channels
- ▶ Interband interference due to asynchronous transmissions
 - ▶ Analytical model based on OFDM

Joint PHY-MAC analysis

Scientific approach

- ▶ Physical layer effect on M-CSMA/CA - RTS/CTS
 - ▶ Physical layer based on 802.11n standard
 - ▶ Performance study according to several MCS values

- ▶ Capture effect
 - ▶ Path loss effect considering equal power transmission
 - ▶ Performance evaluation according to AWGN and D fading channels
 - ▶ Successful transmission ratio (STR) for AWGN and D fading channels

- ▶ Interband interference due to asynchronous transmissions
 - ▶ Analytical model based on OFDM
 - ▶ SIR analytical expressions considering capture effect

Joint PHY-MAC analysis

Capture effect Scenario

Joint PHY-MAC analysis

Capture effect Scenario

$$SIR(k, i) = \frac{\frac{1}{R_i^\alpha}}{\sum_{\substack{j=1 \\ j \neq i}}^{g_k} \frac{1}{R_j^\alpha}}$$

Joint PHY-MAC analysis

Assumptions

- ▶ Noise is dominated by interference.

Joint PHY-MAC analysis

Assumptions

- ▶ Noise is dominated by interference.
- ▶ The interference is seen like AWGN.

Joint PHY-MAC analysis

Assumptions

- ▶ Noise is dominated by interference.
- ▶ The interference is seen like AWGN.
- ▶ MCS=0 ($R=1/2$, QPSK) for RTS & CTS.

Joint PHY-MAC analysis

Assumptions

- ▶ Noise is dominated by interference.
- ▶ The interference is seen like AWGN.
- ▶ MCS=0 ($R=1/2$, QPSK) for RTS & CTS.
- ▶ Perfect channel sensing.

Joint PHY-MAC analysis

Assumptions

- ▶ Noise is dominated by interference.
- ▶ The interference is seen like AWGN.
- ▶ MCS=0 ($R=1/2$, QPSK) for RTS & CTS.
- ▶ Perfect channel sensing.
- ▶ All messages are decoded perfectly.

Joint PHY-MAC analysis

Assumptions

- ▶ Noise is dominated by interference.
- ▶ The interference is seen like AWGN.
- ▶ MCS=0 ($R=1/2$, QPSK) for RTS & CTS.
- ▶ Perfect channel sensing.
- ▶ All messages are decoded perfectly.
- ▶ Stations are randomly distributed in the cell (uniform).

Joint PHY-MAC analysis

Assumptions

- ▶ Noise is dominated by interference.
- ▶ The interference is seen like AWGN.
- ▶ MCS=0 ($R=1/2$, QPSK) for RTS & CTS.
- ▶ Perfect channel sensing.
- ▶ All messages are decoded perfectly.
- ▶ Stations are randomly distributed in the cell (uniform).
- ▶ Only the RTS collision effect is treated.

Joint PHY-MAC analysis

Capture effect for D fading channel with GI=8

Fading 13.5 dB, R=2/3, 16QAM

Joint PHY-MAC analysis

Capture effect for AWGN channel with GI=8

AWGN 5.5dB, R=2/3, 16QAM

Joint PHY-MAC analysis

Capture effect Scenario

Joint PHY-MAC analysis

Successful Transmission Ratio for AWGN channel

Joint PHY-MAC analysis

Successful Transmission Ratio for AWGN channel

Joint PHY-MAC analysis

Successful Transmission Ratio for D fading channel

Joint PHY-MAC analysis

Interband Interference

- ▶ What are the constraints if OFDM is considered ?

Joint PHY-MAC analysis

Interband Interference

- ▶ What are the constraints if OFDM is considered?
 - ▶ OFDM is not well localized in frequency.

Joint PHY-MAC analysis

Interband Interference

- ▶ What are the constraints if OFDM is considered ?
 - ▶ OFDM is not well localized in frequency.
 - ▶ Interband interference occurs if the received signal over all the sub-bands are not time synchronized.
 - ▶ Position in the cell.
 - ▶ Imperfect hardware implementation (response time...)

Joint PHY-MAC analysis

Interband Interference

Joint PHY-MAC analysis

Interband Interference

- Interband interference due to asynchronous transmissions.

Joint PHY-MAC analysis

Interband Interference

- ▶ Interband interference due to asynchronous transmissions.
 - ▶ Analytical model based on OFDM.

Joint PHY-MAC analysis

Interband Interference

- ▶ Interband interference due to asynchronous transmissions.
 - ▶ Analytical model based on OFDM.
 - ▶ SIR analytical expressions considering capture effect.

Joint PHY-MAC analysis

Interband interference analysis

$$SIR(k, i) = \frac{\overbrace{P_R(k, i)}^{\text{useful signal}}}{\underbrace{\sum_{\substack{j=1 \\ j \neq i}}^{g_k} P_R(k, j)}_{\text{capture effect}} + \underbrace{\sum_{\substack{p=1 \\ p \neq k}}^n \sum_{j \in E_p} I(p, j, d_k(j, i))}_{\text{interband interference}}}$$

Joint PHY-MAC analysis

Interband interference analysis

$$SIR(k, i) = \frac{\overbrace{P_R(k, i)}^{\text{useful signal}}}{\underbrace{\sum_{\substack{j=1 \\ j \neq i}}^{g_k} P_R(k, j)}_{\text{capture effect}} + \underbrace{\sum_{\substack{p=1 \\ p \neq k}}^n \sum_{j \in E_p} I(p, j, d_k(j, i))}_{\text{interband interference}}}$$

$$SIR(1, i) = \frac{P_R(1, i)}{\sum_{\substack{j=1 \\ j \neq i}}^{g_1} P_R(1, j) + \sum_{j=1}^{g_2} L(2, j) P_R(2, j)}$$

Joint PHY-MAC analysis

Interband interference analysis

$$SIR(k, i) = \frac{\overbrace{P_R(k, i)}^{\text{useful signal}}}{\underbrace{\sum_{\substack{j=1 \\ j \neq i}}^{g_k} P_R(k, j)}_{\text{capture effect}} + \underbrace{\sum_{\substack{p=1 \\ p \neq k}}^n \sum_{j \in E_p} I(p, j, d_k(j, i))}_{\text{interband interference}}}$$

$$SIR(1, i) = \frac{P_R(1, i)}{\sum_{\substack{j=1 \\ j \neq i}}^{g_1} P_R(1, j) + \sum_{j=1}^{g_2} L(2, j) P_R(2, j)}$$

$$L(2, j) = \frac{\text{trace}(E[Q'_{12} N_2 N_2^H Q'_{12}]) + \text{trace}(E[Q_{12} N_2 N_2^H Q_{12}])}{\text{trace}(N_2 N_2^H)}$$

Joint PHY-MAC analysis

Interband interference analysis

$$SIR(k, i) = \frac{\overbrace{P_R(k, i)}^{\text{useful signal}}}{\underbrace{\sum_{\substack{j=1 \\ j \neq i}}^{g_k} P_R(k, j)}_{\text{capture effect}} + \underbrace{\sum_{\substack{p=1 \\ p \neq k}}^n \sum_{j \in E_p} I(p, j, d_k(j, i))}_{\text{interband interference}}}$$

$$SIR(1, i) = \frac{P_R(1, i)}{\sum_{\substack{j=1 \\ j \neq i}}^{g_1} P_R(1, j) + \sum_{j=1}^{g_2} L(2, j) P_R(2, j)}$$

$$L(2, j) = \frac{\text{trace}(E[Q'_{12} N_2 N_2^H Q'_{12}]) + \text{trace}(E[Q_{12} N_2 N_2^H Q_{12}])}{\text{trace}(N_2 N_2^H)}$$

- If the time misalignment is lower than the guard interval duration, the orthogonality between sub-bands is guaranteed.

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015. ▶

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹
 - ▶ MAC sublayer service specification.

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015. ▶

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹
 - ▶ MAC sublayer service specification.
 - ▶ MAC frame formats.

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015. ▶

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹
 - ▶ MAC sublayer service specification.
 - ▶ MAC frame formats.
 - ▶ MAC functional description.

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015. ▶

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹
 - ▶ MAC sublayer service specification.
 - ▶ MAC frame formats.
 - ▶ MAC functional description.

- ▶ Subchannels aggregation vs. independent subchannels for dense scenarios².

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015. ▶

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹
 - ▶ MAC sublayer service specification.
 - ▶ MAC frame formats.
 - ▶ MAC functional description.

- ▶ Subchannels aggregation vs. independent subchannels for dense scenarios².
 - ▶ Independent subchannels maximize the throughput.

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015. ▶

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹
 - ▶ MAC sublayer service specification.
 - ▶ MAC frame formats.
 - ▶ MAC functional description.

- ▶ Subchannels aggregation vs. independent subchannels for dense scenarios².
 - ▶ Independent subchannels maximize the throughput.
 - ▶ Subchannels aggregation reduces latency.

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015. ▶

Joint PHY-MAC analysis

Additional Studies

- ▶ Engineering work for IEEE 1900.7 (Radio Interface for White Space Dynamic Spectrum Access)¹
 - ▶ MAC sublayer service specification.
 - ▶ MAC frame formats.
 - ▶ MAC functional description.

- ▶ Subchannels aggregation vs. independent subchannels for dense scenarios².
 - ▶ Independent subchannels maximize the throughput.
 - ▶ Subchannels aggregation reduces latency.

- ▶ System evaluation of Multiband CSMA/CA with Multi RTS³.

1. STANISLAV ANATOLIEVICH FILIN, DOMINIQUE NOGUET, JEAN-BAPTISTE DORÉ, **Baher Mawlawi**, OLIVIER HOLLAND, MUHAMMAD ZEESHAN SHAKIR, HIROSHI HARADA AND FUMIHIDE KOJIMA 2015.

2. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND VINCENT BERG 2015.

3. **Baher Mawlawi**, JEAN-BAPTISTE DORÉ AND JEAN-MARIE GORCE 2015.

DE LA RECHERCHE À L'INDUSTRIE

leti

Outline

1. Context & Overview
2. M - CSMA/CA - RTS/CTS
3. Scheduled M - CSMA/CA - RTS/CTS
4. Joint PHY-MAC analysis
5. Conclusions & Perspectives

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.
- ▶ M - CSMA/CA - RTS/CTS vs. single band CSMA/CA - RTS/CTS.

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.
- ▶ M - CSMA/CA - RTS/CTS vs. single band CSMA/CA - RTS/CTS.
 - ▶ introduces better performance for dense networks.

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.
- ▶ M - CSMA/CA - RTS/CTS vs. single band CSMA/CA - RTS/CTS.
 - ▶ introduces better performance for dense networks.
 - ▶ when capture effect is not dominant.

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.
- ▶ M - CSMA/CA - RTS/CTS vs. single band CSMA/CA - RTS/CTS.
 - ▶ introduces better performance for dense networks.
 - ▶ when capture effect is not dominant.
 - ▶ is more spatially fair.

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.
- ▶ M - CSMA/CA - RTS/CTS vs. single band CSMA/CA - RTS/CTS.
 - ▶ introduces better performance for dense networks.
 - ▶ when capture effect is not dominant.
 - ▶ is more spatially fair.
- ▶ Multicarrier waveforms already introduced into latest 802.11 standards can fulfill the requirements for such implementations.

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.
- ▶ M - CSMA/CA - RTS/CTS vs. single band CSMA/CA - RTS/CTS.
 - ▶ introduces better performance for dense networks.
 - ▶ when capture effect is not dominant.
 - ▶ is more spatially fair.
- ▶ Multicarrier waveforms already introduced into latest 802.11 standards can fulfill the requirements for such implementations.
 - ▶ OFDM is a good candidate if the GI is small enough (and adapted to the cell size).

Conclusions & Perspectives

Conclusions

- ▶ M - CSMA/CA - RTS/CTS is adapted for dense networks.
- ▶ Scheduled M - CSMA/CA - RTS/CTS enhances the system performance.
- ▶ M - CSMA/CA - RTS/CTS vs. single band CSMA/CA - RTS/CTS.
 - ▶ introduces better performance for dense networks.
 - ▶ when capture effect is not dominant.
 - ▶ is more spatially fair.
- ▶ Multicarrier waveforms already introduced into latest 802.11 standards can fulfill the requirements for such implementations.
 - ▶ OFDM is a good candidate if the GI is small enough (and adapted to the cell size).
 - ▶ The proposed strategy may be easily implemented by allocating many sub-carriers for different RTS messages.

Conclusions & Perspectives

PhD contributions

- ▶ CSMA/CA drawbacks analysis for dense network scenarios.

Conclusions & Perspectives

PhD contributions

- ▶ CSMA/CA drawbacks analysis for dense network scenarios.
- ▶ Design and analytical derivations of M - CSMA/CA - RTS/CTS performance.

Conclusions & Perspectives

PhD contributions

- ▶ CSMA/CA drawbacks analysis for dense network scenarios.
- ▶ Design and analytical derivations of M - CSMA/CA - RTS/CTS performance.
- ▶ Scheduled M - CSMA/CA - RTS/CTS is also proposed and evaluated.

Conclusions & Perspectives

PhD contributions

- ▶ CSMA/CA drawbacks analysis for dense network scenarios.
- ▶ Design and analytical derivations of M - CSMA/CA - RTS/CTS performance.
- ▶ Scheduled M - CSMA/CA - RTS/CTS is also proposed and evaluated.
- ▶ Joint PHY-MAC study.

Conclusions & Perspectives

PhD contributions

- ▶ CSMA/CA drawbacks analysis for dense network scenarios.
- ▶ Design and analytical derivations of M - CSMA/CA - RTS/CTS performance.
- ▶ Scheduled M - CSMA/CA - RTS/CTS is also proposed and evaluated.
- ▶ Joint PHY-MAC study.
 - ▶ Physical layer effect based on several MCS.

Conclusions & Perspectives

PhD contributions

- ▶ CSMA/CA drawbacks analysis for dense network scenarios.
- ▶ Design and analytical derivations of M - CSMA/CA - RTS/CTS performance.
- ▶ Scheduled M - CSMA/CA - RTS/CTS is also proposed and evaluated.
- ▶ Joint PHY-MAC study.
 - ▶ Physical layer effect based on several MCS.
 - ▶ Capture effect and interband interference.

Conclusions & Perspectives

Perspectives

- ▶ Generalization to multi AP scenario.

Conclusions & Perspectives

Perspectives

- ▶ Generalization to multi AP scenario.
 - ▶ Take the advantages offered by spatial diversity.

Conclusions & Perspectives

Perspectives

- ▶ Generalization to multi AP scenario.
 - ▶ Take the advantages offered by spatial diversity.
- ▶ Extend the analytical model to take into consideration the effects of more realistic communications.

Conclusions & Perspectives

Perspectives

- ▶ Generalization to multi AP scenario.
 - ▶ Take the advantages offered by spatial diversity.
- ▶ Extend the analytical model to take into consideration the effects of more realistic communications.
- ▶ Propose an analytical model related to the scheduled M - CSMA/CA - RTS/CTS.

Conclusions & Perspectives

Perspectives

- ▶ Generalization to multi AP scenario.
 - ▶ Take the advantages offered by spatial diversity.
- ▶ Extend the analytical model to take into consideration the effects of more realistic communications.
- ▶ Propose an analytical model related to the scheduled M - CSMA/CA - RTS/CTS.
- ▶ Consider the FBMC modulation.

Conclusions & Perspectives

Perspectives

- ▶ Generalization to multi AP scenario.
 - ▶ Take the advantages offered by spatial diversity.
- ▶ Extend the analytical model to take into consideration the effects of more realistic communications.
- ▶ Propose an analytical model related to the scheduled M - CSMA/CA - RTS/CTS.
- ▶ Consider the FBMC modulation.
- ▶ Energy consumption study.

Scientific Contributions

- ▶ 3 Patents.
- ▶ 9 Conference papers.
- ▶ 2 Journals under preparation.
- ▶ 8 Technical contributions.
- ▶ Grant from COST Action IC 0902.

Scientific Contributions

List of patents

1. **Baher Mawlawi** and Jean-Baptiste Doré “Multiple access method and system with frequency multiplexing of requests for authorisation to send data” , US 14/318,838.
2. **Baher Mawlawi**, Jean-Baptiste Doré and Jean-Marie Gorce “Multiple access method and system with frequency multiplexing of several request to send messages per source node” , US 14/533480.
3. **Baher Mawlawi** and Jean-Baptiste Doré “Submitted”.

Scientific Contributions

List of journal papers

1. **Baher Mawlawi**, Jean-Baptiste Doré and Jean-Marie Gorce, “A Multiband CSMA/CA Strategy for Crowded Single Band Multicarriers Wireless LAN”, under preparation.
2. **Baher Mawlawi** and Jean-Baptiste Doré, “A PHY-MAC Cross Layer Study for WRAN based on FBMC Waveforms”, under preparation.

Scientific Contributions I

List of conference papers

1. **Baher Mawlawi**, Jean-Baptiste Doré, “CSMA/CA Bottleneck Remediation In Saturation Mode With New Backoff Strategy”, 6th International Workshop on Multiple Access Communications, 16-17 December 2013, Vilnius, Lithuania.
2. **Baher Mawlawi**, Jean-Baptiste Doré, Nikolai Lebedev and Jean-Marie Gorce, “Analysis of Frequency Channel Division Strategy for CSMA/CA with RTS/CTS Mechanism”, Eighth International Conference on Sensing Technology (ICST), 2-5 September 2014, Liverpool, Uk.
3. **Baher Mawlawi**, Jean-Baptiste Doré, Nikolai Lebedev and Jean-Marie Gorce, “Performance Evaluation Of Multiband CSMA/CA With RTS/CTS For M2M Communication With Finite Retransmission Strategy”, International Conference on Selected Topics in Mobile and Wireless Networking (MoWNet), 8-9 September 2014, Rome, Italy.

Scientific Contributions II

List of conference papers

4. **Baher Mawlawi**, Jean-Baptiste Doré, Nikolai Lebedev and Jean-Marie Gorce, “Multiband CSMA/CA with RTS-CTS Strategy”, IEEE 10th International Conference on Wireless and Mobile Computing, Networking and Communications (WiMob), 8-10 October 2014, Larnaca, Cyprus.
5. **Baher Mawlawi**, Jean-Baptiste Doré, Nikolai Lebedev, Jean-Marie Gorce “CSMA/CA with RTS/CTS Overhead Reduction for M2M communication”, IEEE WCNC 2015 - Workshop - NGWIFI, 9-12 March 2015, New Orleans, LA USA.
6. **Baher Mawlawi**, Jean-Baptiste Doré, and Vincent Berg “Optimizing Contention Based Access Methods for FBMC Waveforms”, International Conference on Military Communications and Information Systems ICMCIS (former MCC), May 2015, Cracow, Poland.

Scientific Contributions III

List of conference papers

7. **Baher Mawlawi** and Jean-Baptiste Doré “CSMA/CA with RTS/CTS Overhead Reduction for M2M Communication with Finite Retransmission Strategy”, IEEE International Wireless Communications & Mobile Computing Conference, August 2015, Dubrovnik, Croatia.
8. **Baher Mawlawi**, Jean-Baptiste Doré, Nikolai Lebedev, Jean-Marie Gorce “Modélisation Analytique du protocole Multi-Bande CSMA/CA”, 25ème colloque Grets, 8-11 Septembre 2015, Lyon, France.
9. Stanislav Anatolievich Filin, Dominique Noguet, Jean-Baptiste Doré, **Baher Mawlawi**, Olivier Holland, Muhammad Zeeshan Shakir, Hiroshi Harada and Fumihide Kojima “IEEE 1900.7 Standard for White Space Dynamic Spectrum Access Radio Systems”, IEEE International Conference on Standards for Communications and Networking, 28-30 October 2015, Tokyo, Japan.

Scientific Contributions I

Grants

- ▶ COST Action IC 0902, Best tutorial days participant, 11-13 February 2013, Castelldefels-Barcelona, Spain.

Scientific Contributions I

Technical contributions

1. Jean-Baptiste Doré, **Baher Mawlawi**, Dominique Noguét, “MAC Draft Standard”, IEEE 1900.7 White Space Radio, 26-29 August 2014, Piscataway, NJ, USA.
2. **Baher Mawlawi**, Jean-Baptiste Doré, Dominique Noguét, “MAC Functional Description”, IEEE 1900.7 White Space Radio, 08-10 April 2014, Grenoble, France.
3. **Baher Mawlawi**, Jean-Baptiste Doré, Dominique Noguét, “MAC Architecture”, IEEE 1900.7 White Space Radio, 08-10 April 2014, Grenoble, France.
4. **Baher Mawlawi**, Jean-Baptiste Doré, Dominique Noguét, “Novel backoff strategy for bottleneck remediation”, IEEE 1900.7 White Space Radio, 02-05 December 2013, Tokyo, Japan.

Scientific Contributions II

Technical contributions

5. **Baher Mawlawi**, Jean-Baptiste Doré, Dominique Noguét, “Dynamic Spectrum Access Techniques”, IEEE 1900.7 White Space Radio, 26-29 August 2013, Arlington, USA.
6. **Baher Mawlawi**, Jean-Baptiste Doré, Dominique Noguét, “CSMA/CA Analysis”, IEEE 1900.7 White Space Radio, 26 June 2013, Grenoble, France.
7. **Baher Mawlawi**, Jean-Baptiste Doré, Dominique Noguét, “Analysis of Scenarios from an Access Scheme Perspective”, IEEE 1900.7 White Space Radio, 13 March 2013, Grenoble, France.
8. **Baher Mawlawi**, Jean-Baptiste Doré, Dominique Noguét, “White Space Dynamic Spectrum Access Radio Systems”, IEEE 1900.7 White Space Radio, 20 February 2013, Grenoble, France.

Thanks for your attention !

Backup slides

- ▶ How to implement the M-CSMA/CA ?
 - ▶ Multicarrier waveforms (OFDM) are by construction good candidates.
 - ▶ Carriers allocations

Backup slides

Low bitrate with coexistence

High bitrate without coexistence

Backup slides

MCS index	Coding rate	Modulation
0	1/2	QPSK
1	2/3	QPSK
2	3/4	QPSK
3	1/2	16QAM
4	2/3	16QAM
5	3/4	16QAM
6	1/2	64QAM
7	2/3	64QAM
8	3/4	64QAM

TABLE: List of MCS Index Values.

Backup slides

$$T = L - STF + L - LTF + L - SIG + Data \quad (1)$$

$$T = 20\mu s + M(N_c + GI)/B$$

$$M = \left\lceil \frac{\left\lceil \frac{P}{R} \right\rceil}{N_a} \right\rceil \quad (2)$$

where R is the coding rate, m is the modulation order and N_a is the number of active sub-carriers used to send the packet of length P bits.

Backup slides

Backup slides

