
				QoS Variance Aware Spectrum Sensing and Allocation Strategy for Cognitive Radio Wireless Mesh Networks
			

				QoS Variance Aware Spectrum Sensing and Allocation Strategy for Cognitive Radio Wireless Mesh Networks
			

Table of contents
	1. I. Introduction
	2. II. Related Work
	3. III. Qos Variance Aware Spectrum Sensing and Allocation
	4. a) Evaluation strategy of QoS variance of Spectrums
	5. IV. Empirical Study by Simulation
	6. V. Conclusion

	Appendix A §


1. I. Introduction
ognitive Mesh Network (COMNET) based on Cognitive radio technology [9], [12], [15], [26], [27] is the recent network type implemented in wireless networking that is influencing the communication scenario in many ways. COMNET is a spectrum aware and self-managed meshed network and based on Dynamic Spectrum Access (DSA) improves spectrum detection enhancing the communication approach. The Dynamic Spectrum Access (DSA) is implemented with cognitive radio technology is an efficient way of handling the spectrum utilization as well as the communication for the business organization with spectrum rights of a geographical area and for the user accessing the network.
The existing Wireless Mesh Networks (WMNs) is an accepted technology for connectivity and broadband networking [3] between clients and networks of mobile, Wi-Fi etc. However scarcity of bandwidth is a drawback for its wide implementation and user acceptance. DSA overcomes the problems of the previous technique of spectral allocation which is Fixed Spectrum Allocation. FSA due to gross mismanagement of spectrum usage causes spectrum shortage as well as user saturation. This can be overcome with the COMNET approach implemented in DSA for detecting the allotted and underutilized spectrum in the licensed spectrum space. It automatically makes suitable spectrum in this region available in the unlicensed spectrum space. COMNET utilizes the technology of cognitive radios included in the algorithmic framework [4] and with the cognitive capability and reconfiguration [2] the network dynamically modifies its settings in real time [1] for improving the spectrum availability to the users.
Exploring the best spectrum selection and channel assignment for minimizing interference and improving connectivity is a known difficult problem [24]. The channels accessibility varies in terms of intensity of primary user activity and data error rates as unexpected altercations in these parameters will change available spectrum and disturb prevalent path flows and the connectivity. The best channels for allocation are selected based on high idle time and less error rates. Intelligent channel assignment decisions by the way of improving the algorithms as well as other factors of CRN avoid channel switching delay as well as retransmissions and give an enhanced throughput.
Several approaches for channel selection have been studied in the past for WMNs and CRNs. The channel selection approaches in [7], [19] for wireles s communication aim at the dynamic selection of channels for cognitive radios with distinct primary user bands. The channel selection approaches in [11], [14], [15], [17], [18], [21] have been developed for cognitive radio nodes and in these a few selection strategies are intended for Multi-Radio nodes. Interference-aware channel assignment in multi-radio wireless WMNs are given in [13], [16], [23], [24]. The literature work [11], [15], [26] discusses the modeling of the interferer's activity as a continuous-time alternating ON/OFF Markov Renewal Process (MRP) and this process of primary user ON/OFF activity model for occurrence of the primary user signal in IEEE 802.11b is proved in the study [28].


Figure 1. 
[image: factor opt f is said to be the anchor to rank the spectrums. The QoS factors of the spectrums can be classified as positive and negative factors. The factors that are having highest values as optimal values are said to be positive factors and the factor that are optimal with minimal values are said to be negative factors. Henceforth the values of negative and positive factors are normalized as follows:For each service [ ]]

Figure 2. Figure 2 :
2[image: Figure 2 : The Inference Ratio observed in QoS Variance Aware Strategy and 'Detect and Relay' Strategy]

Figure 3. Figure 3 :
3[image: Figure 3 : The Spectrum utilization ratio observed at QoS variance aware strategy and Detect and Relay Strategy]

Figure 4. 
		( ) i rs s	=	( ) ( ) i i notr s trr s		o Here in the above equation the usage scope of a spectrum i ( ) i us s is indicating s , nsu is
		o Here in the above equation ( ) i rs s indicates the retransmission scope metric value of a spectrum i s , ( ) i notr s is indicating the number	indicating the no of successful fair utilizations and noa is indicating the no of spectrum allocations.
		of transmissions occurred in previous				
		allocations and		( ) i trr s is indicating the				
		transmissions required in earlier allocations.				
		? Inference scope (-): This metric is also desired with				
		lower values, henceforth it is categorized as				
	Year	negative metric. This metric indicates the possible inference observed at spectrum, which is due to				
		unpredictable spectrum utilization intervals of the				
		PU . This metric can be measured as follows				
		( ) i is s	=	noii noi					
		o Here in the above equation ( )				
	( )									
		( ) i os s	=	nol noa					
		o Here in the above equation	( ) i os s is indicating				
		the occupancy time elapse scope, nol is				
		indicating the number of occupancy time				
		elapses observed and noa is indicating the				
		number of allocations done.					
		? Fading scope (-): Is also another negative metric,				
		which indicates the possibility of channel fading				
		during spectrum utilization. this metric can be measured as follows:	cs s	=	ecot	PU	?	ecrt	SU	?	celt
		( ) i fs s	=	nof nos		o Here in the above equation scope of the spectrum i s , ecot is expected ( ) i cs s is conflict PU
		o Here in the above equation ( ) i fs s indicating the	channel occupancy time by PU ,	SU ecrt is
		fading scope of the spectrum i s , nof is	expected channel release time of SU , celt is
		indicating the number of times fading observed	channel release elapse time threshold. If
		and nos is indicating the number of attempts to	( ) i cs s <= then discard this spectrum from 0
		sense the spectrum.			selection criteria	
		i us s	=	nsu noa					


Note: ? Retransmissions scope (-): This is also a negative metric, since the lower values are desirable. This metric indicates the average of retransmissions required on specific spectrum. This can be measured as follows:i is s? Occupancy time elapse scope (-): This is also a negative metric, since it desires low values. This metric indicates that how frequently this spectrum effected by time elapse in usage by secondary users. This metric can be measured as follows:? Usage Scope (+): is only positive metric, which is indicating the successful spectrum usage ratio. This can be measured as follows:( )

Figure 5. Table 1 :
1	Number of nodes		80 to 500
	Percentage	range	of	45% to 75%
	secondary users		
	Range of network groups	8 to 35
	formed as a mesh network		
	Mesh network coverage area 2750 m × 1550 m
	Radio spectrum minimal	124 sqm
	range			
	No of channes			92
	Radio frequency per second	9 rps*
	Average transmission load		0.9 KB
	Transmission speed		256 to 512 kb per second
	Core transmission size at	3.0 Mb per second
	physical link			
	Figure			


			1

			2

		

			
		
Notes
1 © 2015 Global Journals Inc. (US) 1

2 © 2015 Global Journals Inc. (US)


2. II. Related Work
 Up: Home Previous: 1. I. Introduction Next: 3. III. Qos Variance Aware Spectrum Sensing and Allocation
In this section, brief information of some of the important techniques of research done in channel assignment for Networks of Wireless Mobile and Cognitive Radios are, The heuristics for spectrum allocation, Clique Based and Localized Heuristic by V. S. Rao, R. V. Prasad, C. Yadati, I. G. M. M. Niemegeers [6] are proposed for spectrum allocation in Cognitive Radio Adhoc Networks.
The channel access techniques by L. Yang, L. Cao, H. Zheng [10] for DSA networks, are two strategies for channel selection and switching propose to ease the primary users based disruptions. They are practical in accessing the spectrum and cleverly forecasts the future spectrum availability based on integrating previous histories of channels.
The strategy for modeling the problem of maximum channel selection (MCS) as a binary integer nonlinear optimization problem is developed by Fen Hou, Jianwei Huang [19]. The approach for secondary networks proposes to maximize the usage of the complete channel. The greedy channel selection problem for cognitive radio networks with channel diversity is also further studied and measureable efficiency close to the optimal value is offered by the approach.
A distance based MAC protocol (DDMAC) by H. Bany Salameh, M. Krunz, and O. Younis [20] in Channel Assignment for Cognitive Radio Networks is both Distance and Traffic-aware. An algorithm is developed for channel assignment based on DDMAC and includes the traffic profile that's based on association between signal's attenuation model and distance.

 Up: Home Previous: 1. I. Introduction Next: 3. III. Qos Variance Aware Spectrum Sensing and Allocation

3. III. Qos Variance Aware Spectrum Sensing and Allocation
 Up: Home Previous: 2. II. Related Work Next: 4. a) Evaluation strategy of QoS variance of Spectrums
Let us consider a cognitive radio wireless mesh network with set of network regions and each region is having set of nodes as secondary and primary users.
The spectrums in set
1 2 3 { , , ,.... } i x st s s s s =are x number of spectrums that available for sensing and allocation to secondary users of the mesh network. Hence the spectrum allocation to a secondary user should be considered from set of x spectrums.
The selected spectrum to allocate to secondary user can influence the QoS. Hence, it is essential to pick optimal spectrum. The QoS variance aware strategy proposed in this paper is based on the characteristics of spectrum and their earlier allocation impacts, which are described as follows:
? A spectrum can be rated best in a particular factor, but might fail to deliver the same performance under the consideration of multiple QoS factors. ? A spectrum can be rated divergently with respect to its various QoS factors. As an example, a spectrum s can be best with respect to Primary User conflict scope, but the same spectrum might be moderate in terms of retransmissions and inference scope, worst in the context of channel occupancy time elapse scope. ? The importance of the QoS factors might vary from context of mesh network to other.
According to the characteristics of the spectrums described, it is evident that the best ranked spectrum under single QoS factor is not always the optimal towards spectrum sensing allocation. The spectrum that performed well under some prioritized QoS factors are always need not be the best fit under other prioritized QoS factors. In regard to this the devised QoS variance aware strategy finds the fitness of the spectrum, which is based on QoS variance and primary QoS factor opted. This process is labeled as QoS variance evaluation of the spectrum. Further spectrums are ranked according to their QoS variance and will be used in the same order to finalize a spectrum towards sensing and allocation.
The QoS metrics of each spectrum considered to assess the best fit spectrum for sensing and allocation are describe below, and these metrics are categorized as positive and negative, which is based on their value. The metrics with desired value as high referred as positive metrics and the metrics with desired value low are referred as negative metrics.
? PU (Primary User) conflict scope (-ve metric): Since low conflict scope is desired, this metric is categorized as negative metric. This metric indicates the ratio of conflict between primary user of a spectrum with the secondary user to whom that spectrum allocated. The conflict scope can be measured as follows.
( ) 
i
 Up: Home Previous: 2. II. Related Work Next: 4. a) Evaluation strategy of QoS variance of Spectrums

4. a) Evaluation strategy of QoS variance of Spectrums
 Up: Home Previous: 3. III. Qos Variance Aware Spectrum Sensing and Allocation Next: 5. IV. Empirical Study by Simulation
Let PU conflict scope, retransmissions scope, inference scope, channel occupancy time lapse scope, spectrum fading scope and spectrum usage scope as a set of QoS factors 
j k k s f f F ? ? Begin // here j s F is the set factors of service j s If k f is positive factor then 1 ( ) 1 ( ) k k norm f val f = ? Else if k f is negative factor then 1 ( ) ( ) k k norm f val f = End EndThen the available spectrums are ranked by their normalized values from maximum to minimum, such that each service gets different rank for different factors.
Further these ranks will be used as input to measure the QoS fitness.
Let rank set of a spectrum [ ] ( qvv ) of each spectrum can be measured as follows.
j j s s S ? ? is1 2 ( ) 1 ( ) 1 ( ) n r f f F i i s j n i r f f F k k s j n k qvv s j n ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? = ? ? ? ? ? ? ? ? ? ? ? ? = ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? = ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ?The above equation is derived from the statistical approach of calculating variance between given number of attribute values. Here in this equation,
( ) 1 n r f f F i i s j i n ? ? ? ? ? ? ? ? ? = ? ? ? ? ? ? ? ?represents the mean of the all feature ranks of the feature set F s j .
Then the QoS fitness of the spectrum will be sorted based on the rank of the
opt f ( [ ] opt opt i i f f f f F ? ? ? ? ), which is the anchor factor. Then the set of spectrums [ ] ij ij pst st ?will be considered, which is based on the max rank threshold mrt given. Then the processed spectrums set j pst will be sorted from minimum to maximum of their QoS variance value and the same order will be preferred to select services for composition.

 Up: Home Previous: 3. III. Qos Variance Aware Spectrum Sensing and Allocation Next: 5. IV. Empirical Study by Simulation

5. IV. Empirical Study by Simulation
 Up: Home Previous: 4. a) Evaluation strategy of QoS variance of Spectrums Next: 6. V. Conclusion
The aim of the simulations is to analyze the relevance of quality of service towards handling the Spectrum Sensing and allocation to secondary users in cognitive radio wireless mesh networks. A simulated model of a cognitive radio wireless mesh network is devised with the nodes of range between 80 and 500 of 8 to 35 network groups. The characteristics and attributes are illustrated in table1. The devised QoS variance value ( qvv ) metric for cooperative spectrum sensing and allocation model for cognitive radio wireless mesh networks is assessed by comparing with detect and relay model [20], since this proposed QoS variance aware spectrum sensing and allocation strategy for cognitive radio wireless mesh networks and Cooperative Spectrum Sensing by Detect and relay [20] are both comes under similar category called cooperative spectrum sensing by QoS assessment. The metrics used in this assessment are (i) ratio of inference observed and (ii) ratio of spectrum fair utilization.
Figure 2 shows the ratio of inference between secondary and primary nodes spectrum utilization activity. The average inference ratio observed under the 'detect and relay' strategy [20] is more than that observed under QoS variance aware spectrum sensing and allocation strategy that devised here in this paper. The average ratio of inference observed in 'detect and relay' strategy is around 3.2% more than that observed in QoS variance aware strategy. The performance of the devised model is observed better, which is due to the QoS factors considered and the approach of identifying the variance of these factors. The QoS variance aware spectrum sensing and allocation strategy is scalable and robust against divergent percentage of nodes and network groups.  3 indicates the ratio of idle spectrum utilization by secondary users in cognitive radio wireless mesh networks, which indicates the advantage of the QoS variance aware spectrum sensing and allocation strategy over detect and relay strategy. The simulation in regard to assess the metric called ratio of fair spectrum utilization, the spectrum utilization ratio is observed in dense and sparse network groups. The observations are indicating that the spectrum sensing and allocation is fair, optimal and robust in devised QoS variance aware Strategy that compared to detect and relay strategy. The average of 8% percent of fair spectrum utilization by secondary users is observed in proposed QoS variance aware Cooperative Spectrum sensing that compared to detect and relay strategy, which is due to the QoS factors considered in proposed model.  

 Up: Home Previous: 4. a) Evaluation strategy of QoS variance of Spectrums Next: 6. V. Conclusion

6. V. Conclusion
 Up: Home Previous: 5. IV. Empirical Study by Simulation Next: Appendix A §
Here in this paper we proposed a novel QoS variance aware Cooperative Spectrum Sensing and allocation strategy for cognitive radio wireless mesh networks that depends on sensitive QoS factors of spectrum and these factors are (i) Primary User conflict scope, (ii) retransmissions scope, (iii) inference scope, (iv) channel occupancy time elapse scope, (v) spectrum fading scope and (vi) spectrum usage scope. The model proposed here is capable to avoid the falsified spectrum sensing and allocation. The impact of the QoS variance assessment is observed as robust and scalable towards effective spectrum sensing and allocation. Majority of the existing models are only using the specific QoS factors and also not considering the deviation of the opted QoS factor state from other QoS factors, which in turn reflecting negative performance of spectrum sensing and allocation. Henceforth, here in this paper we consider the other dimension of QoS assessment for spectrum sensing and allocation. The model devised here is having two stages and those are (i) assessing ranks of spectrum under different QOS factors and (ii) Finding the variance between divergent spectrum ranks under different QoS factors. These two stages followed by the process of ordering the spectrums by the anchor (primary) QoS factor and then the spectrum with less QoS variance value, which is in the order of max ranked threshold will be allocated to the secondary users. The quantitative analysis done through simulations indicating that the devised model is scalable and robust towards handling the QoS ware spectrum sensing and allocation in cognitive radio wireless mesh networks. The model devised here in this paper is not considering falsified cooperation or non cooperation attitude of the malicious and selfish nodes.. Hence in our further work these factors will be considered in QoS aware spectrum sensing and allocation.

 Up: Home Previous: 5. IV. Empirical Study by Simulation Next: Appendix A §

Appendix A §
 Up: Home
Appendix A §


					
	
		Exploiting Multi-Channel Diversity in Spectrum-Agile Networks
		
			Alexander W Min
		, 
		
			G Kang
		, 
		
			Shin
		. 
	
	
		Proceedings of the IEEE INFOCOM, 
				 (the IEEE INFOCOM) 
		2008. 
	

	
	
		Cooperative Spectrum Sensing Strategies for Cognitive Radio Mesh Networks
		
			A Nallanathan
		. 
		 doi: 10.1109/ JSTSP.2010. 
	
	
		IEEE Journal 
		Feb. 2011. 2060468. 5  (1) . 
	
	 (Selected Topics in Signal Processing)

	
	
		Exploiting Multi-Channel Diversity in Spectrum-Agile Networks
		
			A W Min
		, 
		
			K G Shin
		. 
	
	
		Proceedings of the IEEE INFOCOM, 
				 (the IEEE INFOCOM) 
		2008. 
	

	
	
		Channel assignment with route discovery (card) using cognitive radio in multi-channel multi-radio wireless mesh networks
		
			C Ghosh
		, 
		
			DP
		. 
	
	
		Networking Technologies for Software Defined Radio Networks, 2006. SDR'06.1st IEEE Workshop on, 
				2006. September. IEEE. p. . 
	

	
	
		Docket No 03 -222 Notice of proposed rulemaking and order
		
			E T Fcc
		. 
		December 2003. 
	

	
	
		Wireless mesh networks: a survey
		
			F Akyildiz
		, 
		
			X Wang
		, 
		
			W Wang
		. 
		November 2005. Elsevier Computer Networks Journal. 47 p. . 
	

	
	
		Dynamic Channel Selection in Cognitive Radio Network with Channel Heterogeneity
		
			Fen Hou
		, 
		
			Jianwei Huang
		. 
	
	
		Proceedings of the IEEE Global Telecommunications Conference, 
				 (the IEEE Global Telecommunications Conference) 
		2010. IEEE. p. . 
	

	
	
		Performance Analysis of Selective Opportunistic Spectrum Access With Traffic Prediction
		
			G Yuan
		, 
		
			R C Grammenos
		, 
		
			Y Yang
		, 
		
			W Wang
		. 
	
	
		IEEE TRANSACTIONS ON VEHICULAR TECHNOLOGY 
		MAY 2010. 59  (4) . 
	

	
	
		Distance-and Traffic-Aware Channel Assignment in Cognitive Radio Networks
		
			H Salameh
		, 
		
			M Krunz
		, 
		
			O Younis
		. 
	
	
		Proceedings of Annual IEEE Communications Society Conference on Sensor, Mesh and Ad Hoc Communications and Networks (SECON '08), 
				 (Annual IEEE Communications Society Conference on Sensor, Mesh and Ad Hoc Communications and Networks (SECON '08)) 
		June 2008. 
	

	
	
		NeXt generation/ dynamic spectrum access/ cognitive radio wireless networks: a survey
		
			I F Akyildiz
		, 
		
			W Y Lee
		, 
		
			M C Vuran
		, 
		
			M Shantidev
		. 
	
	
		Computer Networks Journal 
		2006. Elsevier. p. . 
	

	
	
		Interference-traffic aware Channel Assignment for Multi Radio Multi Channel WMNs
		
			K Athota
		, 
		
			A Negi
		, 
		
			C R Rao
		. 
	
	
		Proceedings of IEEE 2nd International Advance Computing Conference (IACC), 
				 (IEEE 2nd International Advance Computing Conference (IACC)) 
		2010. 
	

	
	
		A Centralized Channel Assignment and Routing Algorithms for Multi Channel WMNs
		
			K Raniwala
		, 
		
			T Cker Gopalan
		, 
		
			Chiueh
		. 
	
	
		ACM SIGMOBILE Mobile Computing and Communications Review 
		2004. 
	

	
	
		Cognitive wireless mesh networks with dynamic spectrum access
		
			K R Chowdhury
		, 
		
			I F Akyildiz
		. 
	
	
		IEEE Journal of Selected Areas in Communications 
		2008. 26  (1)  p. . 
	

	
	
		Interference-aware channel assignment in multiradio wireless mesh networks
		
			Krishna N Ramachandran
		, 
		
			Elizabeth M Belding-Royer
		, 
		
			Kevin C Almeroth
		, 
		
			Milind M Buddhikot
		. 
	
	
		Proceedings of IEEE INFOCOM' 06, 
				 (IEEE INFOCOM' 06) 
		
	

	
	
		Interference-aware Broadcast Routing and Channel Assignment in Multi-Radio Wireless Mesh Networks
		
			L Li
		, 
		
			B Qin
		, 
		
			C Zhang
		. 
	
	
		Vehicular Technology Conference Fall, 
				2009. p. . 
	

	
	
		Proactive channel access in dynamic spectrum networks
		
			L Yang
		, 
		
			L Cao
		, 
		
			H Zheng
		. 
	
	
		Physical Communication 
		2008. 1 p. . 
	

	
	
		Surf: A distributed channel selection strategy for data dissemination in multi-hop cognitive radio networks
		
			M H Rehmani
		, 
		
			A C Viana
		, 
		
			H Khalife
		, 
		
			S Fdida
		. 
	
	
		INRIA, Research Report 
		2011. p. 7628. 
	

	
	
		, 
		
			M Motani
		, 
		
			Wai-Choong
		, 
		
			Wong
		. 
		
	

	
	
		Dynamic channel selection for cognitive radios with heterogeneous primary bands
		
			P N Anggraeni
		, 
		
			N H Mahmood
		, 
		
			J Berthod
		, 
		
			N Chaussonniere
		, 
		
			L My
		, 
		
			H Yomo
		. 
	
	
		Wireless Personal Communications 
		May 2008. 45  (3)  p. . 
	

	
	
		, 
		
			Qian Chen
		. 
		
	

	
	
		Opportunistic channel selection approach under collision probability constraint in cognitive radio systems
		
			Q Xiao
		, 
		
			Y Li
		, 
		
			M Zhao
		, 
		
			S Zhou
		, 
		
			J Wang
		. 
	
	
		Computer Communications 
		2009. 32 p. . 
	

	
	
		Distributed Heuristics for Allocating Spectrum in CR Ad hoc Networks
		
			S Rao
		, 
		
			R V Prasad
		, 
		
			C Yadati
		, 
		
			I G M M Niemegeers
		. 
	
	
		Proceedings of the IEEE Global communications conference (Globecom), 
				 (the IEEE Global communications conference (Globecom)) 
		December 2010. 
	


			
 Up: Home

Information about this book

			Title statement

				QoS Variance Aware Spectrum Sensing and Allocation Strategy for Cognitive Radio Wireless Mesh Networks
			
			Publication

					Publisher
	Global Journals Organisation

					Availability
	
This is an open access work licensed under a Creative Commons Attribution 4.0 International license. Please email us for details and permissions.


				Place of publication
	Cambridge, United States
	Date
	15 March 2015


			Source

				
					
					
					 E5169C8AB2709675938EA5DBF01F7B80. 
				A.V.R. Mayuri, 
Mewar University, Chittorgarh, India. Global Journal of Computer Science and TechnologyGJCST  0975-4172.  0975-4350.  10.34257/gjcst. Cambridge, United States: Global Journals Organisation. 15  (2)  1 6. 

			
		
			
				
					By Softinator Dynamics Pvt. Ltd.
					
				
			

		
OPS/toc.html
Contents

		2. II. Related Work

		3. III. Qos Variance Aware Spectrum Sensing and Allocation

		4. a) Evaluation strategy of QoS variance of Spectrums

		5. IV. Empirical Study by Simulation

		6. V. Conclusion

		Appendix A ยง

		[About this book]


Guide

		[Title page]

		[The book]

		[About this book]


OPS/media/resource1.png
// AssOCIATION \\
OF RESEARCH |
SOCIETY, USA


OPS/media/resource3.png
Fair Spectrum utilization ratio

 Detectand Relay B QoS Variance Aware Strategy

1
0s
0s
07
05
30 35 40 45 50 55 60 65 70 75

percentage of secondary users

fon ratio

spectrum uti
o
&


OPS/media/resource2.png
Inference ratio observed

Inference ratio

™ QoSVariance Aware Strategy M Detectand Relay Strategy.

03

025
02
015
01
00
30 35 40 45 50 55 60 65 70 75

o

percentage of Secondary Users


