March, 1994
 DOC: IEEE P802.11-94/xxx

September 2007
 IEEE P802.19-07/0020r0

IEEE P802.19
Wireless Coexistence
	Project
	IEEE P802.19 Coexistence TAG

	Title
	Coexistence Metrics for the 3650 MHz Band

	Date Submitted
	[September 5, 2007]

	Source
	[Stephen J. Shellhammer]
[Qualcomm, Inc.]
[5775 Morehouse Drive]

[San Diego, CA 92121]
	Voice:
[(858) 658-1874]
Fax:
[(858) 651-3004]

E-mail:
[shellhammer@ieee.org]

	Re:
	[]

	Abstract
	[A set of coexistence metrics are proposed for evaluation of coexistence of 802.11y and 802.16h in the 3650 MHz frequency band]

	Purpose
	[]

	Notice
	This document has been prepared to assist the IEEE P802.19. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.19.

Introduction
In order to evaluate the coexistence of 802.11y and 802.16 both operating in the 3650 MHz frequency band it is necessary to select a set of coexistence metrics which measure how well these two networks coexist in this band. The choice of metrics is intended to uncover potential problems that could arise when these two networks share the same spectrum. Members of 802.11, 802.16 and 802.19 are developing a document summarizing the simulation parameters used to evaluate the coexistence of these two networks [1]. This document is intended as a companion document that will describe the various coexistence metrics to be used in the simulations to evaluate the coexistence of these two networks.
Coexistence Metrics
In order to give an accurate description of the coexistence metrics one must say a few words about how the simulation is to be designed. After the design of the simulation is explained the definitions of the coexistence metrics will be given.
The simulation consists of two networks: an 802.11y network and an 802.16h network. Each network contains an access point (also called a base station) and a set of client stations. These networks are in close proximity to one another. One of spatial simulation parameters is the distance between the 802.11y access point and the 802.16h access point. That distances is fixed for a number of experiments. For each experiment client stations will be placed randomly within the coverage area of the respective networks. For each of these experiments the simulation will be run for a fixed period of time. Source data traffic is being simulated at the access points to be sent to the various clients and source data traffic is being simulated at the client stations to be sent to the access point. The data traffic statistics are specified in [1].

For each experiment there are several performance parameters that can be specified. These parameters are used to specify the coexistence metrics.
For each experiment there are N links between the access point (either 802.11y or 802.16h) and the client stations. The downlink traffic flows from the access point to the clients and the uplink data flows from the clients to the access point. For each experiment we define the following four parameters for each of the two networks,

· The uplink throughput for each of the N links in the network
· The downlink throughput for each of the N links in the network

· The uplink latency (from top-of-the-MAC to top-of-the-MAC) for each of the N links in the network

· The downlink latency (from top-of-the-MAC to top-of-the-MAC) for each of the N links in the network

These four parameters are random variables that depend on the placement of the client station. So for each experiment we have a probability density function for each of these four random variables. We then run M experiments, in each experiment randomly placing the clients. So these random variables have a distribution over the number of experiments and multiple clients in each experiment. We summarize these random variables as follows,

	TPUL
	Uplink throughput

	TPDL
	Downlink throughput

	LUL
	Uplink latency

	LDL
	Downlink latency

Given these four random variables we can define the coexistence metrics. We are interested in averages of these random variables since that gives an indication of average coexistence effects. However, we are not only interested in averages since averaging can hide some interference effects on individual clients. For example, we want to be able to measure the effects of hidden node effects that can occur in CSMA networks [2]. A hidden node could result in low throughput or long latency for a small subset of clients. In order to measure these types of effects we need to consider the tail probabilities of these random variables. In other words we need to measure the throughput (or latency) value at which the majority of clients attain that throughput value. In order to measure both average values and these tail probabilities we will use the cumulative distribution function of these four random variables. Let FX(x) be the cumulative distribution function of the random variable X. We will use for coexistence metrics the 50% and 95% value of these for distributions. These are represented as F-1(0.5) and F-1(0.95) for the four random variables, where F-1() is the inverse of the cumulative distribution function. The 50% value is called the median. The 95% value will simply be referred to as the 95% value. In summary the coexistence metrics are,
	Median Uplink throughput

	Median Downlink throughput

	Median Uplink latency

	Median Downlink latency

	95% Uplink throughput

	95% Downlink throughput

	95% Uplink latency

	95% Downlink latency

References

[1] Paul Piggin, Parameters for simulation of Wireless Coexistence in the US 3.65GHz band, IEEE 802.19-07/11r7, September 2007

[2] Steve Shellhammer, Clear Channel Assessment Energy Detection (CCA-ED) in 802.11y, IEEE 802.19-07/10r1, May 2007

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Steve Shellhammer, Qualcomm, Inc.

