
Contents

About the editor	xxi
Preface	xxiii
Part I The big picture	
1 The case for spectrum access	3
<i>Shannon D. Blunt and Erik S. Perrins</i>	
1.1 Introduction	3
1.2 Why spectrum access is so vital	5
1.3 Tolerating versus cooperating	7
1.3.1 Achieving greater tolerance	8
1.3.2 Living in harmony	10
1.4 Scoping the spectrum-sharing problem space	12
1.4.1 Spectral perspective	12
1.4.2 Power perspective	13
1.4.3 Spatial perspective	14
1.4.4 Temporal perspective	15
1.4.5 Doppler perspective	18
1.4.6 Modulation and coding perspective	19
1.4.7 Polarization perspective	21
1.4.8 Separability	22
1.5 Conclusions	23
Acknowledgments	23
References	24
2 The spectrum crunch – a radar perspective	27
<i>Hugh Griffiths</i>	
2.1 Introduction	27
2.2 The radar spectrum environment	29
2.3 Signal spectra	31
2.3.1 Spectra of practical emissions	31
2.3.2 Radar emissions	31
2.3.3 Radar transmitters	33
2.4 Spectrum allocation	35
2.4.1 Competition for spectrum	35
2.4.2 Spectrum regulation	35

2.5	Radar interference to other users	38
2.5.1	Radar interference to other radars	38
2.5.2	Radar interference to other systems	39
2.5.3	WiMAX and LTE communication systems	39
2.6	Interference to radar by other users	40
2.7	Technology developments	42
2.7.1	Passive bistatic radar	42
2.7.2	Waveform diversity	43
2.7.3	Bio-inspired approaches	45
2.7.4	Cognitive radar	45
2.8	Conclusions	46
	Acknowledgements	46
	References	47
3	Spectrum sharing between radar and small cells	51
	<i>Luiz DaSilva, Francisco Paisana, and Nicola Marchetti</i>	
3.1	Radar systems—the incumbents	51
3.1.1	Classification of radar systems	52
3.1.2	Radar environmental factors	56
3.2	Current regulation on radar spectrum sharing	60
3.2.1	5150–5925 MHz band	60
3.2.2	3550–3700 MHz band in the United States	63
3.3	Spatial sharing techniques	67
3.3.1	Geolocation database (GL-DB)	68
3.3.2	Spectrum sensing and DFS	70
3.3.3	Cooperative spectrum sensing	72
3.3.4	Radio environment map (REM)	73
3.4	Beyond traditional sharing schemes	74
3.4.1	Temporal sharing	74
3.4.2	Cognitive beamforming	77
3.4.3	Coexistence through cooperation and codesign	82
3.4.4	Open challenges	83
3.5	Secondary radio access technologies	84
3.5.1	LTE in unlicensed spectrum	84
3.5.2	Licensed LTE	86
3.5.3	WLAN	87
3.6	Conclusions	87
3.7	Looking ahead	88
	References	89
4	Radar spectrum sharing: history, lessons learned, and ways forward	97
	<i>Frank Sanders</i>	
4.1	Introduction	97
4.2	Early radar development	98
4.2.1	The reason behind higher radar frequencies	99
4.2.2	Radar spectrum band development	100

4.2.3	Radars need quiet spectrum to work well	102
4.2.4	Why frequency bands allocated to radars require large bandwidths	103
4.2.5	Why radars have tended to have their own spectrum allocations	103
4.3	Regulation of radar spectrum in the United States and worldwide	104
4.4	The advent of radar band sharing	104
4.5	Radar 101: essential knowledge for spectrum sharing	105
4.5.1	Specification of what the radar must do	105
4.5.2	Radar receiver inherent internal thermal noise and other losses	105
4.5.3	The radar antenna	106
4.5.4	Radar wave propagation to and from a target	106
4.5.5	Peak power the radar must transmit	107
4.5.6	Radar pulse repetition rate	107
4.5.7	Radar pulse echo integration for effective detection	108
4.5.8	Radar beam-scanning interval	108
4.6	Radar receiver susceptibility to interference in spectrum-sharing scenarios	108
4.7	Detecting our hypothetical radar for DFS purposes	109
4.7.1	The DFS spectrum-sharing concept	111
4.7.2	Uniqueness of DFS for real-world spectrum sharing	111
4.7.3	Timeline of international (ITU-R) and U.S. national development of DFS	112
4.7.4	DFS introductory efforts, 1996	112
4.7.5	Initial FCC R&O and MO&O policy statements, 1997–1998	112
4.7.6	WRC-03 and Recommendation M.1652, Circa 2003	113
4.7.7	Determination of protection criteria, late 1990s through mid-2000s	113
4.7.8	First DFS implementation steps in the United States, 2003–2004	114
4.7.9	DFS certification testbed development, 2005–2006	114
4.7.10	DFS certification requirements developed, 2005–2006	115
4.7.11	DFS compliance testbed constructed and early testing, 2005–2006	115
4.7.12	Initial DFS deployment experience, 2006–2009	116
4.7.13	Ongoing DFS deployment experience, 2010–present	117
4.8	Technical assumptions of DFS	118
4.8.1	Assumption: radars can be detected while U-NII message traffic is occurring	119
4.8.2	Assumption: detection of radar signals by APs protects radars from all network transmissions	119
4.8.3	Assumption: radar-detection thresholds are adequate to protect radars from harmful interference	119

4.8.4	Assumption: radar waveform testing is sufficiently robust	120
4.8.5	Assumption: firmware updates installed in DFS units after initial certification will not cause DFS to be impaired or disabled	121
4.8.6	Assumption: DFS-equipped U-NIIs will be properly installed and operated	121
4.8.7	Ongoing need for enforcement in DFS bands	122
4.9	More lessons learned	124
4.10	Challenges for manufacturers and vendors	125
4.10.1	Challenges to the communications community in understanding radar systems	125
4.10.2	Difficulty of detecting general, not specific, radar waveforms	126
4.10.3	Lack of industry testbeds for DFS	126
4.10.4	Development of the NTIA testbed and its use by industry and FCC	127
4.11	Challenges for development of DFS test-and-certification protocols	128
4.11.1	Advantages: working from a blank slate	128
4.11.2	Disadvantages: areas of developmental doubt and uncertainty	129
4.12	Interference cases after initial DFS deployment	130
4.12.1	Identification of interfering DFS-equipped devices at San Juan	130
4.13	Ongoing DFS spectrum sharing maintenance	132
4.13.1	Continuing monitoring of DFS devices	132
4.13.2	Consideration of more complex future radar waveforms	132
4.14	Looking forward to future spectrum sharing	133
	References	133
5	Spectrum use, congestion, issues, and research areas at radio-frequencies	135
	<i>Eric L. Mokole, Tapan K. Sarkar, Miguel Angel Lagunas, and Magdalena Salazar Palma</i>	
5.1	Introduction	135
5.2	Impacts of EM spectral interactions between communication and radar systems	138
5.2.1	Impacts of radars on communication systems	139
5.2.2	Impacts of communication systems on radars	141
5.3	Radar spectrum-mitigation efforts	144
5.3.1	Selected efforts since 1998	144
5.3.2	Current efforts	146
5.4	Suggested research areas for radar–communications spectral harmony	147
5.4.1	Adjacent-band interference mitigation for radar emissions	147

5.4.2	Radar waveforms	151
5.4.3	Innovative antenna elements and arrays	152
5.4.4	Innovative radar receivers	152
5.4.5	Propagation	154
5.4.6	Adaptive and cognitive emission control	155
5.4.7	Radar–communications co-design	156
5.5	Some essential EM theory for communications and radar	157
5.5.1	Physically realizable waveforms	157
5.5.2	Notions of far field and antenna pattern for communication cell sizes	158
5.5.3	Maxwellian-based use of capacity	161
5.5.4	Antenna pattern and placement for communications	162
5.5.5	Essential antenna properties for system design	163
5.6	Closing observations	164
5.6.1	Radar–communications spectral harmony	164
	References	167

Part II Systems engineering perspectives

6	Spectrally efficient communications and radar	177
	<i>Erik S. Perrins, Shannon D. Blunt, Patrick M. McCormick, and Brandon Ravenscroft</i>	
6.1	Introduction	177
6.2	Communication spectral efficiency	177
6.2.1	Basic linear modulation schemes	178
6.2.2	Detection in additive white Gaussian noise	179
6.2.3	The waveform model for linear modulations	179
6.2.4	Orthogonal frequency division multiplexing	184
6.2.5	Continuous phase modulation	185
6.2.6	Channel capacity and the fundamental limits on spectrum efficiency	189
6.3	Radar spectral efficiency	190
6.3.1	Radar spectral content	191
6.3.2	Designing for radar spectral containment: holistic system perspective	196
6.3.3	Some practical aspects of sharing radar spectrum	201
6.4	Conclusions and looking ahead	206
	References	207
7	Passive bistatic radar for spectrum sharing	211
	<i>Hugh Griffiths and Chris Baker</i>	
7.1	Introduction	211
7.2	Bistatic radar principles	213
7.2.1	Bistatic radar geometry	213
7.2.2	Bistatic radar equation	215

7.2.3	Target signatures	216
7.2.4	The ambiguity function in bistatic radar	218
7.3	Passive bistatic radar illuminators	218
7.3.1	Power density incident upon a target	219
7.3.2	Coverage	219
7.3.3	Waveforms	220
7.3.4	Orthogonal frequency division multiplexing	222
7.3.5	Long-term evolution	224
7.4	Passive bistatic radar techniques	225
7.4.1	Direct signal suppression	225
7.4.2	Processing gain and performance prediction	227
7.4.3	Target detection, localisation and tracking	227
7.5	Passive bistatic radar and the spectrum problem	229
7.5.1	PBR in air traffic management	229
7.6	Summary and conclusions	230
	Acknowledgements	231
	References	231

8 Symbiosis for communications, broadcasting and sensor systems in the white space TV band 235

	<i>Michael R. Inggs</i>	
8.1	Introduction	235
8.2	The white space standard and its evolution	237
8.2.1	A historical perspective	237
8.2.2	White space overview	238
8.2.3	Key WRAN radiator parameters	240
8.3	Networks of sensors and a taxonomy	241
8.3.1	Early networks of sensors: radar	241
8.3.2	A proposed taxonomy for networks of sensors	242
8.3.3	Parameter extraction with sensor networks	243
8.3.4	Applications of EM sensor networks	248
8.4	Commensal implementation of a WS sensor	251
8.4.1	FM band commensal aircraft sensing	252
8.5	Mutualistic implementation of a WS sensor	253
8.6	Time and frequency alignment	255
8.6.1	Necessity of time/frequency alignment	256
8.6.2	Hard wired timing	256
8.6.3	SONET and other network technologies	256
8.6.4	GPS disciplined oscillators	257
8.6.5	White Rabbit	261
8.7	Conclusions and looking ahead	263
8.7.1	Summary	263
8.7.2	Looking ahead	263
	References	264

9	Fusion of radar sensing, data communications, and GPS interoperability via software-defined OFDM architecture	269
	<i>Dmitriy Garmatyuk, Yu Tong (Jade) Morton, and Saba Mudaliar</i>	
9.1	Overview of OFDM in radar and communications	269
9.2	Design of a UWB software-defined system based on OFDM	271
9.2.1	General considerations for an UWB SDRS design	271
9.2.2	Transmit power considerations for indoor UWB OFDM SDRS	274
9.3	Dual use of system bandwidth and transmit power via OFDM radar/communication signals	276
9.3.1	Radar-embedded communications and radar/communication signals	276
9.3.2	Example: OOK OFDM signal performance in radar and communications	277
9.4	Simultaneous sensing and covert, ad-hoc asynchronous communications with OFDM	282
9.4.1	Randomization of radar/communication signals for communications	282
9.4.2	Randomization of radar/communication signals using stochastic sequences	285
9.4.3	Cross-range compression for SAR with randomized OFDM signals	289
9.5	In-band co-existence of UWB OFDM radar signals and navigation satellite signals	295
9.5.1	System and simulation setup for UWB radar and GPS receiver co-design	296
9.5.2	GPS software receiver model	298
9.5.3	UWB OFDM and GPS coexistence modeling results	300
9.6	Looking ahead: conclusions and perspectives	304
	References	305
10	Adaptive RF multi-interference suppression for wideband radar/communication receivers	311
	<i>Roberto Gómez-García, Dimitra Psychogiou, Zhengyu Peng, José-María Muñoz-Ferreras, Changzhi Li, and Dimitrios Peroulis</i>	
10.1	Introduction	311
10.1.1	Wideband receiver architectures for radar and communication systems	313
10.1.2	Narrowband interference in wideband receivers	315
10.2	Case study: impact of narrowband interference on a wideband radar receiver	316
10.2.1	Coherent FMCW radar	316
10.2.2	Impact and mitigation of CW interference on FMCW radar	319