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

November 2007
 IEEE P802.19-07/0020r1

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

	Title
	Coexistence Metrics for the 3650 MHz Band

	Date Submitted
	[November 13, 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 the 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 networks.
Background on Simulation

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 points (also called base stations) each with a set of client stations. These networks are in close proximity to one another. In a simplified model each network has only a single access point. In the simplified model 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].

Section 3 describes several sets of coexistence metrics.

Coexistence Metrics
This section includes three sets of coexistence metrics. The first set of metrics deals with occupancy of the medium. This gives and indication of what percentage of the time each network utilizes the medium and how often the medium goes unused. The second set of metrics is focused on carrier sense multiple access (listen-before-talk) networks. These metrics deal with hidden node and exposed node probabilities. Finally, the last set of metrics deal with throughput and latency of the networks.

1.1 Medium Occupancy Metrics
The time that each network occupies the medium can be used to measure fairness between the two networks and can also be used to measure efficiency of channel access. The first metric, medium occupancy, is the percentage of time that each network is transmitting over the medium. This metric is straightforward to measure. It is calculated for each network by summing up the total transmission time of any station in that network and dividing by the total simulation time.

One of the limitations of the channel occupancy metric is that it does not measure whether those transmissions were received, since there may have been interference from the other network. So the next metric we define is the successful medium occupancy. This is the total time in which a given network is transmitting and those transmissions are successfully received at the destination divided by the total simulation time. This metric not only measures how often each network utilizes the medium but also measures how often those transmissions get through to the intended receiver. So it is a combines the effects channel access time and interference from the other network.
These two metrics are summarized in Table 1.

	Coexistence Metric
	Definition

	Medium Occupancy
	For each network it is the total time that that network is transmitting divided by the total simulation time

	Successful Medium Occupancy
	For each network it is the total time that that network is transmitting, and those transmissions are received properly at the intended destination, divided by the total simulation time

Table 1: Medium Occupancy Coexistence Metrics

1.2 Hidden Node and Exposed Node Metrics

These metrics are intended to measure the effectiveness of the clear channel assessment (CCA) in a carrier sense multiple access (CSMA) wireless network. First we must define several terms. Clear channel assessment (CCA) is a process at wireless station that tests the state of the medium prior to a transmission. CCA tests the state of the medium and reports either True or False. True indicates that CCA decided that the medium is clear for transmission, and hence the medium is Idle. False indicates that CCA decided that the medium is not clear for transmission, and hence the medium is Busy. Next we need to define the concept of significant interference (See [2]). Let us say that 802.11y is performing CCA (similar statements can be made about 802.16h with listen-before-talk enabled). Then we say that there is significant interference at a station in 802.16h network if the 802.11y station performing CCA transmits and that transmission causes enough interference at an 802.16h station that is currently receiving a message that the message is corrupted and hence not received. We indicate this significant interference event as SIH (Significant interference at the 802.11h network). Similarly, if the ongoing 802.16h transmission would interfere with the transmission form the 802.11y transmission from the station performing CCA at its intended destination we refer to that event at SIY. Given these definitions we can now define hidden probability and exposed node probability.
The probability of a hidden node event is the probability that CCA decides that the medium is Idle however the resulting transmission causes significant interference at the 802.16h network,

[image: image1.wmf]()(,)

PHNPCCASIH

=

The probability of an exposed node event is the probability that CCA decides that the medium is Busy however, if the station had transmitted the resulting transmission would not have causes significant interference at the 802.16h network and the transmission itself would have be successfully received since there would not have been significant interference at the intended receiver,

[image: image2.wmf]()(,,)

PENPCCASIHSIY

=

These probabilities are calculated by running a simulation for a period of time and calculating the number of times these events occur divided by the number of CCA attempts. It is sometimes useful to measure the probability of these events at specific stations since it can vary from station to station. One can also average across all the stations in the network performing CCA to obtain an average.
1.3 Throughput and Latency 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

Table 2: Notation for throughput and 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. 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 (or latency) 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 10%, 50% and 90% value of these for distributions. These are represented as F-1(0.1), F-1(0.5) and F-1(0.9) for the four random variables, where F-1() is the inverse of the cumulative distribution function. The 50% value is called the median.
For throughput it is useful to focus not only on the median value but also the 10% value, since that is the throughput value at which 90% of the stations all exceed that throughput. Therefore, only 10% of the stations have a throughput less than the 10% throughput value.

For latency it is useful to focus not only on the median value but also the 90% value, since this is the latency value at which 90% of the stations have a latency less than this value. Therefore, only 10% of the stations have a latency more than the 90% latency value.
We calculate these metrics for both the uplink and downlink for each network.

The throughput and latency coexistence metrics are summarized in Table 3.
	Median Uplink throughput

	Median Downlink throughput

	Median Uplink latency

	Median Downlink latency

	10% Uplink throughput

	10% Downlink throughput

	90% Uplink latency

	90% Downlink latency

Table 3: Throughput and Latency Coexistence Metrics
References

[1] Paul Piggin, Parameters for simulation of Wireless Coexistence in the US 3.65GHz band, IEEE 802.19-07/11r9, November 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.

_1256442847.unknown

_1256443051.unknown

