

HAL
open science

The bidirectional algorithm for channel selection using a two-radio model

Michel Barbeau, Gimer Cervera, Joaquin Garcia-Alfaro, Evangelos Kranakis

► **To cite this version:**

Michel Barbeau, Gimer Cervera, Joaquin Garcia-Alfaro, Evangelos Kranakis. The bidirectional algorithm for channel selection using a two-radio model. VTC Fall 2014: IEEE 80th Vehicular Technology Conference, Sep 2014, Vancouver, Canada. pp.1 - 5, 10.1109/VTCFall.2014.6966200 . hal-01264783

HAL Id: hal-01264783

<https://hal.science/hal-01264783>

Submitted on 29 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Bidirectional Algorithm for Channel Selection Using a Two-radio Model

Michel Barbeau^{*}, Gimer Cervera[†], Joaquin Garcia-Alfaro[‡] and Evangelos Kranakis^{*}

^{*} School of Computer Science, Carleton University, K1S 5B6, Ottawa, Ontario, Canada
Email: {barbeau,kranakis}@scs.carleton.ca

[†] Universidad Tecnológica Metropolitana, 97279, Merida, Yuc., Mexico
Email: gimer.cervera@utmetropolitana.edu.mx

[‡] Telecom SudParis, CNRS Samovar UMR 5157, Evry, France
Email: joaquin.garcia-alfaro@acm.org

Abstract—We study the problem of establishing rendezvous between two secondary users. We assume that each user has two radios that can be used concurrently. We present the *bidirectional* algorithm that exploits the two radios. Assuming the availability of m channels, rendezvous between two *start-asynchronous* users is guaranteed within a delay of m time slots. The expected time-to-rendezvous is $m/3$ time slots. Assuming users are *start-synchronous*, rendezvous is made in at most $(m+1)/2$ time slots. The expected time-to-rendezvous is $\frac{m}{4} + 1 - \frac{1}{4m}$ time slots.

Index Terms—Channel selection, cognitive radio network, cognitive wireless network, dynamic spectrum access, rendezvous.

I. INTRODUCTION

Over idle channels of a radio spectrum segment, we assume that secondary users can communicate as long as they do not create interference to primary users. The problem is for two secondary users to make rendezvous on one of the available channels. Each secondary user hops over the set of channels attempting to make rendezvous with the other secondary user. Time is divided into equal length intervals called time slots. The two users make rendezvous when they are one the same channel during a time slot. We assume that each user has two radios that are concurrently used to achieve rendezvous with the other user.

The *bidirectional* algorithm is introduced. Let m be the number of available channels. Firstly, we consider the case where users do not start at the same time, i.e., they are *start-asynchronous*. We show that rendezvous is guaranteed within a delay of m time slots. The expected time-to-rendezvous (TTR) is $m/3$ time slots. Secondly, we consider the case where users start at the same time, i.e., they are *start-synchronous*. Rendezvous is made in at most $(m+1)/2$ time slots. The expected TTR is $\frac{m}{4} + 1 - \frac{1}{4m}$ time slots.

In Section II, we review related work. We make a comparison with a purely random algorithm, studied in Section III. The bidirectional algorithm is described in Section IV. Simulation results are presented in Section V. We conclude with Section VI.

II. RELATED WORK

The performance of channel hopping algorithms is evaluated using the TTR metric. In the two users case, from the moment both users are running, it is the number of time slots required to achieve rendezvous. An algorithm with a finite maximum TTR is said to be *guaranteed rendezvous*. Related works include the random channel and orthogonal-sequence-based algorithms of Theis et al. [1], [2]. The random channel algorithm, visiting all channels in a random order, does guarantee rendezvous. In the asynchronous user ring-walk algorithm, of Lin et al. [3], [4], preference is given to channels with low interference to primary users. Rendezvous is not guaranteed. Bahl et al. proposed an approach for WiFi networks [5]. Rendezvous is guaranteed to take place under the symmetric model. Krishnamurthy et al. developed a two-phase algorithm [6]. Following a first phase for neighbor discovery, conducted on common local channels, a global common channel is determined among the participants in the second phase. Bian et al. use a quorum principle on a two-channel case [7]–[9]. Rendezvous is guaranteed. Yang et al. introduced an algorithm based on the k -shift-invariant concept that guarantees rendezvous [10]. Lin et al. authored the (enhanced) jump-stay rendezvous algorithm [11]–[13]. It is designed for multiple users with guaranteed rendezvous. The modular clock algorithm has been originally presented by Theis et al. [1]. It is based on ideas of DaSilva and Guerreiro [2]. It is analogous to the jump-stay rendezvous algorithm, but the stay pattern is not performed. Two-node rendezvous is guaranteed when they hop using different step increments. Practical evaluations of the modular clock and random algorithms have been conducted by Robertson et al. using the GNU radio framework [14]. More recent related contributions are described in the papers of Chang and Huang [15], Reguera et al. [16], Gu et al. [17] and Chang et al. [18]. All the aforementioned works assume a single radio per user. Recently, Yu et al. [19] have conducted research in that direction. They proposed the *role-based parallel sequence* (RPS) algorithm were users are equipped with multiple radios.

III. RANDOM ALGORITHM

Let m denote the number of channels (a positive integer). Channel numbers range from zero to $m - 1$. We assume that there are two users: 1 and 2. Each user is equipped with two radios, say radios 0 and 1. For the sake of comparison, we introduce an algorithm that makes each user visit channels randomly, that is, Algorithm 1.

Algorithm 1 Random Algorithm

```

while True do
  Randomly select a start channel  $c_0$  in  $0, 1, 2, \dots, m - 1$ 
  Randomly select a start channel  $c_1$  in  $0, 1, 2, \dots, m - 1$ 
  if rendezvous on channel  $c_0$  or  $c_1$  then exit
  end if
end while

```

Lemma 1: The expected TTR of the random algorithm is

$$\frac{m^3}{m^3 - (m - 1) \cdot [m - 1 + (m - 2)^2]} \text{ time slots.} \quad (1)$$

Proof. Each time slot can be seen as a Bernoulli trial with probability of success, i.e., rendezvous, p and probability of failure $q = 1 - p$. The probability of a trial failure is

$$q = \frac{m \cdot (m - 1)^2 + m \cdot (m - 1) \cdot (m - 2)^2}{m^4}. \quad (2)$$

Indeed, there are two pairs of radios: user 1 radios 0 and 1 and user 2 radios 0 and 1. Each radio can be tuned to any of the m different channels. Hence, there is a total of m^4 different channel combinations (the denominator in Equation (2)). Among them, there are two cases where rendezvous fails. In case 1 (the left-term numerator in Equation (2)), both radios of user 1 are on the same channel, there are m such combinations, and radios 0 and 1 of user 2 are tuned to two other channels, there are $(m - 1)^2$ such combinations. In the second case (the right-term numerator in Equation (2)), radios 0 and 1 of user 1 are tuned to two different channels, there are $m \cdot (m - 1)$ such combinations, and radios 0 and 1 of user 2 are tuned to other channels, there are $(m - 2)^2$ such combinations.

Equation (2) can be rewritten as $\frac{(m-1) \cdot [m-1+(m-2)^2]}{m^3}$. Hence, $p = 1 - q = 1 - \frac{(m-1) \cdot [m-1+(m-2)^2]}{m^3}$. The sequence of Bernoulli trials is continued until the first success. The TTR, which counts the number of trials, is a geometric random variable with mean

$$\frac{1}{p} = \frac{m^3}{m^3 - (m - 1) \cdot [m - 1 + (m - 2)^2]} \text{ time slots.} \quad \blacksquare$$

Note that the random algorithm does not guarantee rendezvous.

IV. THE BIDIRECTIONAL ALGORITHM

We assume that m , the number of channels, is a positive odd integer. In case the actual number of channels is an even number, it can easily be extended to an odd number by repeating the favourite channel number.

Fig. 1. A ring with m equal to five channels.

We arrange the channel numbers consecutively on a ring of size m , as in Figure 1. In this example, there are five channels. Radio 0 of user 1 is tuned to channel zero, scanning channels clockwise (CW). Radio 1 of user 2 is tuned to channel three, scanning counterclockwise (CCW). The distance d is the number of hops separating the two radios on the channel ring, scanning toward each other. In this example, d is three hops, an odd number. With m channels, d is in $0, 1, \dots, m - 1$. While scanning, each user traverses one hop per time slot. In Figure 2, after two time slots, the two radios mutually

Fig. 2. Crossover after two time slots, rendezvous is made after scanning for two more time slots.

crossover. They are tuned to channels one and two. However, this time the distance is four hops, an even number. After scanning for two additional time slots, they make rendezvous on channel four.

Firstly, let us consider users that are *start-asynchronous*, i.e., they may start at different time slots. We assume, that they are *time slot-synchronous*. Every user executes Algorithm 2.

Algorithm 2 Bidirectional Algorithm

```

Randomly select a start channel  $c_0$  in  $0, 1, 2, \dots, m - 1$ 
Randomly select a start channel  $c_1$  in  $0, 1, 2, \dots, m - 1$ 
while True do
  if rendezvous on channel  $c_0$  or  $c_1$  then exit
 $c_0 = (c_0 + 1) \bmod m$ 
 $c_1 = (m + c_1 - 1) \bmod m$ 
end while

```

Theorem 1: In the start-asynchronous case, the bidirectional algorithm accomplishes rendezvous in at most m time slots. The expected TTR is $m/3$ time slots, asymptotically in m .

Proof. First, we look at the worst-case TTR. Because each user has two radios scanning in opposite directions, there are

two pairs of radios, each consisting of one radio from user 1 and one radio from user 2, scanning in opposite directions. In the worst case, the distance between two radios from two different users scanning in opposite directions on the ring is $m - 2$ hops (an odd number). Crossover happens exactly after $\frac{m-1}{2}$ time slots. After the crossover, the distance between the two users becomes equal to $m - 1$ hops (an even number). The two users make rendezvous in $\frac{m-1}{2}$ additional time slots. Counting the initial time slot, the total number of time slots until rendezvous never exceeds m .

We now look at the expected TTR. We have three cases to consider. In the first case, for exactly one pair of radios the distance is even. Let d hops be their distance. The users make rendezvous in $1 + d/2$ time slots. In the second case, the distance is even for the two pairs. If d hops is the minimum of the two distances, then the users make rendezvous in $1 + d/2$ time slots. In the third case, for both pairs of radios the distance is odd. Let d hops be the minimum distance. The users make rendezvous in $1 + \frac{d+1}{2} + \frac{m-1}{2}$ time slots. Observe that the first case occurs with probability $\frac{1}{2}$, the second case with probability $\frac{1}{4}$, and the last case with probability $\frac{1}{4}$. We now analyze the expected number of time slots in each case.

Case 1. For exactly one pair of radios the distance is even. If d is even, then they rendezvous in $1 + \frac{d}{2}$ time slots. The expected TTR can be expressed as

$$\frac{2}{m+1} \sum_{\substack{d=0 \\ d \text{ even}}}^{m-1} \left(1 + \frac{d}{2}\right) = 1 + \frac{m(m-1)}{4(m+1)} \approx \frac{m}{4}, \quad (3)$$

asymptotically in m . The factor $\frac{2}{m+1}$ is due to the fact that there are $(m+1)/2$ possible even distance values between two radios hopping in opposite directions.

Case 2. For both pairs of radios the distance is even. There are two random variables involved, namely N_0 and N_1 , and N_i (for $i = 1, 2$) is the number of hops between the two radios, of two different users, hopping in opposite directions. Let A_i denote the event that N_i is an even integer. Conditioning over the event A_i we observe that $\Pr[N_i = 2j|A_i] = \frac{1}{m/2}$. Therefore, $\Pr[N_i > d|A_i]$ is equal to

$$\sum_{m-1 \geq 2j > d} \Pr[N_i = 2j|A_i] = \sum_{(m-1)/2 \geq j > d/2} \frac{1}{m/2}. \quad (4)$$

It follows from the last sum (4) above that $\Pr[N_i > d|A_i] = \frac{m-1-d}{m}$ if d is even, and $\Pr[N_i > d|A_i] = \frac{m-d}{m}$ if d is odd. Clearly, the random variables N_0, N_1 are independent and identically distributed. Let $A = A_0 \cap A_1$. Conditioning over the event A , and using the formulas for $\Pr[N_i > d|A_i]$

derived above we conclude that

$$\begin{aligned} E[\min\{N_0, N_1\}|A] &= \sum_d \Pr[\min\{N_0, N_1\} > d|A] \\ &= \sum_d \Pr[N_0 > d|A_0] \Pr[N_1 > d|A_1] \\ &= \sum_d (\Pr[N_0 > d|A_0])^2 \approx \frac{1}{m^2} \sum_{d=0}^{m-1} d^2 \\ &= \frac{m(m+1)(2m+1)}{6m^2} \approx \frac{m}{3}, \end{aligned}$$

asymptotically in m . It follows that, asymptotically in m , the expected minimum distance is $\frac{m}{3}$ hops, while rendezvous occurs in expected

$$\frac{1}{2} \cdot \frac{m}{3} = \frac{m}{6} \quad (5)$$

time slots, asymptotically in m .

Case 3. For both pairs of radios the distance is odd. If d is odd, then they crossover after $1 + \frac{d+1}{2}$ time slots. They rendezvous in $\frac{m-1}{2}$ additional time slots. Reusing the argumentation of Case 2, asymptotically in m , the expected minimum distance is $\frac{m}{3}$ hops. The expected TTR can be expressed as $1 + \frac{1}{2} \cdot \frac{m}{3} + \frac{m-1}{2} = 1 + \frac{m}{6} + \frac{m-1}{2}$. Asymptotically in m , the expected TTR is

$$\frac{m}{3}. \quad (6)$$

Combining Equations (3), (5), and (6), it follows that expected TTR is $\frac{1}{2} \cdot \frac{m}{4} + \frac{1}{4} \cdot \frac{m}{6} + \frac{1}{4} \cdot \frac{2m}{3} = \frac{m}{3}$, asymptotically in m . ■

Algorithm 3 Bidirectional Algorithm - Start Synchronous

```

Randomly assign to  $c_0, c_1$  a start channel in  $0, 1, \dots, m-1$ 
while True do
  if rendezvous on channel  $c_0$  or  $c_1$  then exit
 $c_0 = (c_0 + 1) \bmod m$ 
 $c_1 = (m + c_1 - 1) \bmod m$ 
end while

```

Algorithm 3 is a slight modification of Algorithm 2. For each user, both radios are starting on the same randomly selected channel, still scanning in opposite directions. We assume that both users start at the same time, i.e., they are *start-synchronous*.

For $i = 1, 2$, let us say user i radios are $R_1^{(i)}$ and $R_2^{(i)}$. Across users, radio $R_1^{(1)}$ is paired with radio $R_2^{(2)}$. Radio $R_1^{(2)}$ is paired with radio $R_2^{(1)}$. Radios in the pair $R_1^{(1)}, R_2^{(2)}$ (or $R_1^{(2)}, R_2^{(1)}$) scan in opposite directions. At start, the distance between one pair is d hops while it is $m - d$ hops for the other. If d is even, then one pair rendezvous in $\frac{d}{2}$ hops, while the other pair crosses over in $\frac{m-d+1}{2}$ hops and rendezvous in additional $\frac{m-1}{2}$ hops. Giving a total of $\frac{m-d+1}{2} + \frac{m-1}{2} = m - \frac{d}{2}$ hops. Similarly, if d is odd then $m - d$ is even. Using the previous observation, one pair accomplishes rendezvous in $\frac{m-d}{2}$ hops while the other in $\frac{d+1}{2} + \frac{m-1}{2} = \frac{m+d}{2}$ hops. In either case, the number of hops for rendezvous is at most

the minimum of the two values above, which implies that the worst-case number of time slots is at most $(m + 1)/2$.

Theorem 2: In the start-synchronous case, the bidirectional algorithm accomplishes rendezvous in at most $(m + 1)/2$ time slots. Moreover, the expected number of time slots until rendezvous is $\frac{m}{4} + 1 - \frac{1}{4m}$.

Proof. Before we proceed to the main proof, we note that the *TTR* can be measured either as a number H of hops or as a number TS of time slots. Regardless of the way it is measured, the magnitude of the TTR is not affected since $TS = H + 1$. To simplify the proof, we tacitly make use of this simple observation in the sequel.

We now look at the expected TTR. The discussion outlined above shows that the following identity is valid

$$H(d) = \begin{cases} d/2 & \text{if } d \text{ is even} \\ (m-d)/2 & \text{if } d \text{ is odd} \end{cases} \quad (7)$$

where $H(d)$ is a random variable measuring the number of hops until rendezvous, when the initial distance is d . Equation (7) displays the value of $H(d)$ as a function of the distance d . Let the random variable D be the distance between c_0 and c_1 . We can now calculate the expected number of hops:

$$\begin{aligned} E[H] &= \sum_{d=0}^{(m-1)/2} H(d) \cdot \Pr[D = d] = \sum_{d=0}^{(m-1)/2} H(d) \cdot \frac{2}{m} \\ &= \frac{2}{m} \left(\sum_{\substack{d=0 \\ d \text{ even}}}^{(m-1)/2} \frac{d}{2} + \sum_{\substack{d=1 \\ d \text{ odd}}}^{(m-1)/2} \frac{m-d}{2} \right) \\ &= \frac{1}{m} \left(\sum_{\substack{d=0 \\ d \text{ even}}}^{(m-1)/2} d + \sum_{\substack{d=1 \\ d \text{ odd}}}^{(m-1)/2} (m-d) \right) \\ &= \frac{1}{m} \sum_{\substack{d=0 \\ d \text{ even}}}^{m-1} d = \frac{(m-1)(m+1)}{4m} = \frac{m}{4} - \frac{1}{4m}. \end{aligned}$$

By the observation at the beginning of the proof, we have that the number of time slots $TS = H + 1$. Therefore, the expected number of time slots is at most

$$\frac{m}{4} + 1 - \frac{1}{4m}. \quad (8)$$

V. SIMULATIONS

Simulations have been conducted in the OMNeT++ environment [20]. The boxplot of Figure 3 shows the performance of the simulated random algorithm. On the x -axis, the number of channels m varies from 11 to 101. The y -axis corresponds to the TTR. The mean TTR obtained through simulation is plotted. The expected TTR, according to the model of Equation 1, is also plotted. The simulation results are consistent with the analytic model. The boxplot describes the statistical dispersion of the data. For each value of m , the ranked data is divided into four equal groups. Each group, comprises a quarter of the data. They are delimited by three values called *quartiles*. The box bottom indicates the first quartile. The boxed horizontal

Fig. 3. Performance of the simulated random algorithm.

bar corresponds to the second quartile, i.e., the median. The box top indicates the third quartile. The lowest bar corresponds to the lowest datum still within 1.5 the interquartile range (i.e., difference between the second and first quartiles) down of the first quartile. The highest bar corresponds to the highest datum still within 1.5 the interquartile range (i.e., difference between the third and second quartiles) up of the third quartile. Crosses correspond to extremities, i.e., outliers.

Fig. 4. Performance of the simulated bidirectional algorithm, *start-asynchronous* case.

The boxplot of Figure 4 shows the performance of the simulated bidirectional algorithm, in the *start-asynchronous* case. The mean TTR, obtained through simulation, and expected TTR, according to the model of Theorem 2, are plotted. Again, the simulation results are consistent with the analytic model. The random algorithm slightly outperforms the bidirectional algorithm, on average. The bidirectional algorithm, however, guarantees rendezvous in finite time. Moreover, the boxplots

show that the bidirectional algorithm is subject to substantially less statistical dispersion than the random algorithm. In terms of cost, the bidirectional algorithm does not need to repeatedly generate random channel numbers.

Fig. 5. Performance of the simulated bidirectional algorithm, *start-synchronous* case..

The boxplot of Figure 5 shows the performance of the simulated bidirectional algorithm, in the *start-synchronous* case. The mean TTR, obtained through simulation, and expected TTR, according to Equation 8, are plotted. Simulation results and analytic model are consistent.

VI. CONCLUSION

We have addressed the problem of two users with two radios making rendezvous on any of the m available channels. We have introduced the bidirectional algorithm. Rendezvous is guaranteed within m time slots, in the start-asynchronous case, and $(m + 1)/2$ time slots, in the start-synchronous case. The expected TTR is $m/3$ time slots, in the start-asynchronous case, and $\frac{m}{4} + 1 - \frac{1}{4m}$ time slots, in the start-synchronous case. The performance has been confirmed through simulation. The work has been extended to an arbitrary number of radios in a companion paper [21].

ACKNOWLEDGMENT

We acknowledge financial support from Natural Sciences and Engineering Research Council of Canada, Spanish Ministry of Science (projects CONSOLIDER INGENIO 2010 CSD2007-0004 ARES and TIN2011-27076-C03-02 CO-PRIVACY) and Innovation and Ministry of Education of Mexico (PROMEP).

REFERENCES

- [1] N. Theis, R. Thomas, and L. DaSilva, "Rendezvous for cognitive radios," *Mobile Computing, IEEE Transactions on*, vol. 10, no. 2, pp. 216–227, 2011.
- [2] L. DaSilva and I. Guerreiro, "Sequence-based rendezvous for dynamic spectrum access," in *3rd IEEE Symposium on New Frontiers in Dynamic Spectrum Access Networks (DySPAN)*, 2008, pp. 1–7.

- [3] Z. Lin, H. Liu, X. Chu, and Y.-W. Leung, "Ring-walk rendezvous algorithms for cognitive radio networks," *Ad-Hoc and Sensor Wireless Networks*, vol. 16, no. 4, pp. 243–271, 2012.
- [4] H. Liu, Z. Lin, X. Chu, and Y.-W. Leung, "Ring-walk based channel-hopping algorithms with guaranteed rendezvous for cognitive radio networks," in *IEEE/ACM Int'l Conference on Cyber, Physical and Social Computing (CPSCom), Green Computing and Communications (GreenCom)*, 2010, pp. 755–760.
- [5] P. Bahl, R. Chandra, and J. Dunagan, "SSCH: slotted seeded channel hopping for capacity improvement in IEEE 802.11 ad-hoc wireless networks," in *Proceedings of the 10th annual international conference on Mobile computing and networking*, ser. *MobiCom*. New York, NY, USA: ACM, 2004, pp. 216–230. [Online]. Available: <http://doi.acm.org/10.1145/1023720.1023742>
- [6] S. Krishnamurthy, M. Thoppian, S. Kuppa, R. Chandrasekaran, N. Mittal, S. Venkatesan, and R. Prakash, "Time-efficient distributed layer-2 auto-configuration for cognitive radio networks," *Computer Networks*, vol. 52, no. 4, pp. 831–849, 2008.
- [7] K. Bian, J.-M. Park, and R. Chen, "A quorum-based framework for establishing control channels in dynamic spectrum access networks," in *Proceedings of the 15th annual international conference on Mobile computing and networking*, ser. *MobiCom*. New York, NY, USA: ACM, 2009, pp. 25–36. [Online]. Available: <http://doi.acm.org/10.1145/1614320.1614324>
- [8] K. Bian and J.-M. Park, "Asynchronous channel hopping for establishing rendezvous in cognitive radio networks," in *Proceedings of IEEE INFOCOM*, 2011, pp. 236–240.
- [9] —, "Maximizing rendezvous diversity in rendezvous protocols for decentralized cognitive radio networks," *IEEE Transactions on Mobile Computing*, vol. 12, no. 7, pp. 1294–1307, 2013.
- [10] D. Yang, J. Shin, and C. Kim, "Deterministic rendezvous scheme in multichannel access networks," *Electronics Letters*, vol. 46, no. 20, pp. 1402–1404, 2010.
- [11] Z. Lin, H. Liu, X. Chu, and Y.-W. Leung, "Jump-stay based channel-hopping algorithm with guaranteed rendezvous for cognitive radio networks," in *Proceedings of IEEE INFOCOM*, April 2011, pp. 2444–2452.
- [12] H. Liu, Z. Lin, X. Chu, and Y.-W. Leung, "Jump-stay rendezvous algorithm for cognitive radio networks," *IEEE Transactions on Parallel and Distributed Systems*, vol. 23, no. 10, pp. 1867–1881, 2012.
- [13] Z. Lin, H. Liu, X. Chu, and Y. Leung, "Enhanced jump-stay rendezvous algorithm for cognitive radio networks," *IEEE Communications Letters*, pp. 1–4, 2013.
- [14] A. Robertson, L. Tran, J. Molnar, and E.-H. Fu, "Experimental comparison of blind rendezvous algorithms for tactical networks," in *IEEE International Symposium on a World of Wireless, Mobile and Multimedia Networks (WoWMoM)*, 2012, pp. 1–6.
- [15] G.-Y. Chang and J.-F. Huang, "A fast rendezvous channel-hopping algorithm for cognitive radio networks," *IEEE Communications Letters*, vol. 17, no. 7, pp. 1475–1478, July 2013.
- [16] V. Reguera, E. O. Guerra, R. D. Souza, E. Fernandez, and G. Brante, "Short channel hopping sequence approach to rendezvous for cognitive networks," *IEEE Communications Letters*, vol. 18, no. 2, pp. 289–292, February 2014.
- [17] Z. Gu, Q.-S. Hua, Y. Wang, and F. Lau, "Nearly optimal asynchronous blind rendezvous algorithm for cognitive radio networks," in *10th Annual IEEE Communications Society Conference on Sensor, Mesh and Ad Hoc Communications and Networks (SECON)*, June 2013, pp. 371–379.
- [18] G.-Y. Chang, W.-H. Teng, H.-Y. Chen, and J.-P. Sheu, "Novel channel-hopping schemes for cognitive radio networks," *IEEE Transactions on Mobile Computing*, vol. 13, no. 2, pp. 407–421, February 2014.
- [19] L. Yu, H. Liu, Y.-W. Leung, X. Chu, and Z. Lin, "Multiple radios for effective rendezvous in cognitive radio networks," in *IEEE International Conference on Communications (ICC)*, June 2013, pp. 2857–2862.
- [20] A. Varga and R. Hornig, "An overview of the OMNeT++ simulation environment," in *1st International conference on Simulation tools and techniques for communications, networks and systems & workshops (Simutools)*, 2008.
- [21] M. Barbeau, G. Cervera, J. Garcia-Alfaro, and E. Kranakis, "Channel selection using a multiple radio model," submitted for publication, 2014.