IEEE C802.20-04/xx

P<signatdeion>D<number>

{INSERT DATE}

{INSERT DATE}

P<designation>D<number>


	Project
	IEEE 802.20 Working Group on Mobile Broadband Wireless Access 

<http://grouper.ieee.org/groups/802/20/>

	Title
	IEEE 802.20 Evaluation Criteria (Ver 09)

	Date Submitted
	2004-05-10

	Source(s)
	Farooq Khan
67 Whippany Road                               Whippany, NJ 07981
	Voice: +1 973 386 5434
Fax: +1 973 386 4555
Email: fkhan1@lucent.com

	Re:
	MBWA Call for Contributions:  Session # 8 – May 10-13, 2004

	Abstract
	This document is a draft of the evaluation criteria document. In final form, it will reflect the consensus opinion of the evaluation criteria correspondence group.

	Purpose
	

	Notice
	This document has been prepared to assist the IEEE 802.20 Working Group. 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 grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.20.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.


IEEE P 802.20™/PD<insert PD Number>/V<insert version number>

Date: <May 10, 2004>

Draft 802.20 Permanent Document 


<802.20 Evaluation Criteria – Ver 09>

This document is a Draft Permanent Document of IEEE Working Group 802.20. Permanent Documents (PD) are used in facilitating the work of the WG and contain information that provides guidance for the development of 802.20 standards.  This document is work in progress and is subject to change. 

Contents

71
Overview

1.1
Scope
7
1.2
Purpose
7
1.3
Organization of the Document
7
2
Link level and System Level Analysis
7
3
Link level Modeling
8
3.1
Modeling assumptions
8
3.2
Performance metrics
8
4
System Level Modeling
8
4.1
Cell layout
9
4.2
Fading Models
9
4.3
Traffic Modeling
9
4.4
Higher Layer Protocol Modeling
9
4.5
Backhaul Network Modeling
16
4.6
Mobility Modeling
17
4.7
Control signaling modeling
18
5
Phased Approach for Technology Evaluation
18
5.1
Channel models for Phase 1 of the simulations
18
6
Link-System Interface (LSI)
18
Proposal a: Use actual link curves:
18
Proposal b: Specify a methodology for link-system interface:
18
7
System Simulation Calibration
19
8
Channel Modeling
19
8.1
Channel Mix
19
8.2
Channel Models
19
9
Link Budget
19
10
Equipment Characteristics
21
10.1
Antenna Characteristics
21
10.2
Hardware Characteristics
21
10.3
Deployment Characteristics
21
11
Output Metrics
22
11.1
System Capacity Metrics
22
12
Payload Based Evaluation
26
12.1
Capacity performance evaluation criteria
27
12.2
Payload transmission delay evaluation criteria
27
13
Fairness Criteria
27
14
Simulation and evaluation of various channel bandwidths
28
15
Appendix A: Definition of terms
29
15.1
Number of Active Users Per Cell
29
15.2
Inter-basestation separation
29
15.3
One-Way Internet packet delay
29
16
References
29
Appendix A: 19 Cell Wrap-Around Implementation
31


<802.20 Evaluation Criteria>

1 Overview

1.1 Scope
This document describes the evaluation criteria used by the IEEE 802.20 working group to evaluate different candidate air interface proposals for the IEEE 802.20 standard.  This document and the IEEE 802.20 requirements document form the basis for decisions.  

Although the IEEE 802.20 standard defines operations at the Link and Physical layer of the ISO Model, many of the criteria in this document extend to other ISO layers.  The evaluation criteria based on other ISO layers are for information use only.  Informational areas of this document are used when other methods are insufficient to determine an alternative.
1.2 Purpose

This document presents the criteria used for the evaluation of air interface (i.e. combined MAC/PHY) proposals for the future 802.20 standard. As such, the evaluation criteria emphasize the MAC/PHY dependent IP performance of an 802.20 system.  

An “802.20 system” constitutes an 802.20 MAC/PHY airlink and the interfaces to external networks for the purpose of transporting broadband IP services.
1.3 Organization of the Document
2 Link level and System Level Analysis

A great deal can be learned about an air interface by analyzing its airlink to a single user.  For example, a link-level analysis can reveal the system’s noise-limited range, peak data rate, maximum throughput, and the maximum number of active users.  Extension of the link-level analysis to a multi-user single-cell setting is generally straightforward and provides a mechanism for initial understanding of the multiple-access (MAC) characteristics of the system.   Ultimately, however, quantifying the network-level performance of a system, i.e. system level performance, although difficult, carries with it the reward of producing results that are more indicative of the viability of the system and its expected worth to a service provider.

Since system level results vary considerably with the propagation environment, the number and spatial distribution of users loading the network, and many other fixed and stochastic factors, the assumptions and parameters used must be reported carefully lest the quoted network-level performance be misleading.  

Given the charter of 802.20 as a mobile broadband wide area system, it is important to understand the system’s performance in a network setting where multiple base stations serve a large mobile customer base.  In a macro-cellular deployment as required by the PAR, multiple base stations are required to cover a geographic region.  In practice, cell radii may range from 0.5 km to 15 km. The proposed systems must cope with the considerable effects of intra-cell and inter-cell interference that arise in network deployments.

Ultimately, the system level performance is the key metric that will drive much of the system level economics. For example, while the per-user peak data rate is an important service metric, a more important one is the achievable service level as a function of the network loading. While link-level performance quantifies what is possible, system level performance quantifies what is likely.

3 Link level Modeling

Single user link-level analysis is an analysis of the performance of a single user terminal (UT) in an assumed propagation environment.  This is an important metric for understanding the air interface and yields important information about the system including:

· the effectiveness of link-adaptation and power control,

· the noise-limited range,

· the SNR requirements to support various classes of service,

· the tolerance to multipath and fading, and so on.

However, it should be clear that relying solely on link-level performance can lead the working group to drawing erroneous conclusions.  Due to variability in the propagation environment and inter-cell interference, single-user link-level analysis cannot be directly extrapolated to network-level performance.  

3.1 Modeling assumptions

Modulation and coding schemes are simulated for all channel models described in section 8.

3.2 Performance metrics

FER vs. SINR is the product of link-level simulations.  Systems with adaptive modulation should produce a set of curve (one curve per modulation and coding class).  A second family of curves is the link-level throughput vs. SINR.  This is derived by combining the FER from the first curve with the number of bits/symbol for each of the modulation classes at a fixed FER of 1 percent.

4 System Level Modeling

In order to accurately model the traffic, physical and MAC layer dependencies between the uplink and the downlink, the system simulations include both UL and the DL in a fully duplex fashion in the same simulation run. 

[Note: This issue can be revisited later on as more details on the evaluation methodology, channel models, traffic models and proposals become available. At that point, if the full-duplex simulations are determined to be infeasible due to complexity, a simplex approach can be adopted.]

4.1 Cell layout 

The system consists of 19 cells, each with an imaginary
 hexagonal coverage area.   The sectorization details are TBD.  Mobile stations are uniformly dropped into the 19-cell system.

All 19 cells are simulated using a cell wrap-around technique (See Appendix A) and the statistics are collected from all the cells.

4.1.1 Distribution of users

Most users of wireless systems experience very good link-quality near the base station.  For this reason, the distribution of users throughout the network is integral to the quoting of network-level performance results.  Absent the desire to highlight specific abilities of an air interface, users should be distributed uniformly throughout each cell of the network.

4.1.2 User usage model

The following user terminal usage parameters must be specified:

· distribution of indoor vs. outdoor users
· mobility profile across the user base 

4.2 Fading Models

4.2.1 Slow Fading Model

<Shadow Fading standard deviation and correlation between cell sites etc.>

4.2.2 Fast Fading Model

<Rayleigh and Rician Fading Models etc.>

4.3 Traffic Modeling

4.3.1 Traffic Mix

<Percentage of different Traffic types>

4.3.2 Traffic Models

<Input from Traffic and Channel Models Correspondence Group>

4.4 Higher Layer Protocol Modeling

<Models for protocols other than MAC/PHY. For example, HTTP and TCP models>

4.4.1 HTTP Model

4.4.2 TCP Model

Many Internet applications including Web browsing and FTP use TCP as the transport protocol.  Therefore, a TCP model is introduced to more accurately represent the distribution of TCP packets from these applications.

4.4.2.1 TCP Connection Set-up and Release Procedure

The TCP connection set-up and release protocols use a three-way handshake mechanism as described in Figure 1 and Figure 2. The connection set-up process is described below:

1. The transmitter sends a 40-byte SYNC control segment and wait for ACK from remote server.

2. The receiver, after receiving the SYNC packet, sends a 40-byte SYNC/ACK control segment.

3. The transmitter, after receiving the SYNC/ACK control segment starts TCP in slow-start mode (the ACK flag is set in the first TCP segment).
The procedure for releasing a TCP connection is as follows:

1. The transmitter sets the FIN flag in the last TCP segment sent.

2. The receiver, after receiving the last TCP segment with FIN flag set, sends a 40-byte FIN/ACK control segment.

3. The transmitter, after receiving the FIN/ACK segment, terminates the TCP session.


[image: image1.wmf]MS

BS Router

SYNC

ACK (sets ACK flag in the first TCP segment)

Data Transfer

FIN (sets FIN flag in the  last TCP segment)

SYNC/ACK

FIN/ACK

Server


Figure 1: TCP connection establishment and release for Uplink data transfer


[image: image2.wmf]MS

BS Router

SYNC

ACK (sets ACK flag in the first TCP segment)

Data Transfer

FIN (sets FIN flag in the  last TCP segment)

SYNC/ACK

FIN/ACK

Server


Figure 2: TCP connection establishment and release for Downlink data transfer

4.4.2.2 TCP slow start Model

The amount of outstanding data that can be sent without receiving an acknowledgement (ACK) is determined by the minimum of the congestion window size of the transmitter and the receiver window size.  After the connection establishment is completed, the transfer of data starts in slow-start mode with an initial congestion window size of 1 segment.  The congestion window increases by one segment for each ACK packet received by the sender regardless of whether the packet is correctly received or not, and regardless of whether the packet is out of order or not.  This results in exponential growth of the congestion window.

4.4.2.2.1 UL slow start model

 This UL slow start process is illustrated in Figure 3. The round-trip time in Figure 3, (rt, consists of two components:

(rt  = (u + (l

where (u = the sum of the time taken by a TCP data segment to travel from the base station router to the server plus the time taken by an ACK packet to travel from the server to the client; (l = the transmission time of a TCP data segment over the access link from the client to the base station router. (u is further divided into two components; (2 = the time taken by a TCP data segment to travel from the base station router to the server plus the time taken by an ACK packet to travel from the server back to the base station router and (3 = the time taken by the ACK packet to travel from the base station router to the client.


[image: image3.wmf]t

rt

Client

BS Router

Server

Access Link

Connecting Link

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

t2

t1

t3

t

rt

t

rt


Figure 3: TCP Flow Control During Slow-Start; (l = Transmission Time over the Access Link (UL); (rt = Roundtrip Time

Table 1 Delay components in the TCP model for the UL upload traffic

	Delay component
	Symbol
	Value

	The transmission time of a TCP data segment over the access link from the client to the base station router. 
	1
	Determined by the access link throughput

	The sum of the time taken by a TCP data segment to travel from the base station router to the server and the time taken by an ACK packet to travel from the server to the base station router.
	2
	See 4.5.1

	The time taken by a TCP ACK packet to travel from the base station router to the client.
	3
	See 4.5.1


4.4.2.2.2 DL slow start model

This DL slow start process is illustrated in Figure 4. The round-trip time in Figure 4, (rt, consists of two components:

(rt  = (d + (4
where (d = the sum of the time taken by an ACK packet to travel from the client to the server and the time taken by a TCP data segment to travel from the server to the base station router; (4 = the transmission time of a TCP data segment over the access link from the base station router to the client. (d is further divided into two components; (5 = the time taken by a TCP ACK to travel from the base station router to the server plus the time taken by a TCP packet to travel from the server back to the base station router and (3 = the time taken by the TCP packet to travel from the base station router to the client.

[image: image4.wmf]t

l

t

l

t

l

t

rt

t

rt

t

rt

t

l

Client

Router

Server

t

l

Access Link

Connecting Link

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23


Figure 4 TCP Flow Control During Slow-Start; (l = Transmission Time over the DL; (rt = Roundtrip Time

Table 2 Delay components in the TCP model for the DL traffic

	Delay component
	Symbol
	Value

	The transmission time of a TCP data segment over the access link from the base station router to the client. 
	4
	Determined by the access link throughput

	The sum of the time taken by a TCP ACK to travel from the base station router to the server and the time taken by TCP data packet to travel from the server to the base station router.
	5
	See 4.5.1

	The time taken by a TCP data segment to travel from the base station router to the client. 
	6
	See 4.5.1


From Figure 3 and Figure 4, it can be observed that, during the slow-start process, for every ACK packet received by the sender two data segments are generated and sent back to back.  Thus, at the mobile station (base station), after a packet is successfully transmitted, two segments arrive back-to-back after an interval (u = (2 + (3 ( (d = (5 + (6).  Based on this observation, the packet arrival process at the mobile station for the upload of a file is shown in Figure 5.  It is described as follows:

1. Let S = size of the file in bytes. Compute the number of packets in the file, N = (S/(MTU-40)(. Let W = size of the initial congestion window of TCP. The MTU size is fixed at 1500 bytes

2. If N>W, then W packets are put into the queue for transmission; otherwise, all packets of the file are put into the queue for transmission in FIFO order. Let P=the number of packets remaining to be transmitted beside the W packets in the window. If P=0, go to step 6

3. Wait until a packet of the file in the queue is transmitted over the access link

4. Schedule arrival of next two packets (or the last packet if P=1) of the file after the packet is successfully ACKed.  If P=1, then P=0, else P=P-2

5. If P>0 go to step 3

6. End. 


[image: image5.wmf]S = size of file in bytes

N = CEIL(S/(MTU-40));

W = initial TCP window

size;

C = min(N,W);

Enqueue C packets for

transmission;

P=N-C;

yes

no

t = current time;

Schedule arrival of

min(P,2) next packets

of the file at the queue

at T=t+t

cr

;

P = P - min(P,2)

P > 0 ?

Wait until a packet of

the file in the queue is

transmitted

End


Figure 5 Packet Arrival Process at the mobile station (base station) for the upload (download) of a File Using TCP

4.5 Backhaul Network Modeling

4.5.1 Network Delay model

The one-way Internet packet delay is modeled using a shifted Gamma distribution [6-] with the parameters shown in Table 3. The packet delay is independent from packet to packet.

Table 3 Parameters for the shifted Gamma Distribution

	
	

	Scale parameter ()
	1

	Shape parameter ()
	2.5

	Probability density function (PDF)
	
[image: image6.wmf])

(

)

/

(

)

(

1

b

a

a

b

G

×

=

-

-

a

x

e

x

x

f


((.) is the gamma function

	Mean
	

	Variance
	

	Shift
	See Table 4


Two values, 7.5ms and 107.5ms are used for the shift parameter in order to model the domestic routes and the International routes respectively.  The users’ routes are selected randomly at the time of drop with the distribution shown in Table 4.

Table 4 Shift parameter for the Domestic and International IP routes

	IP Route Type
	Percentage of users
	Shift parameter
	Mean one-way IP packet delay

	Domestic
	80%
	7.5ms
	10ms

	International
	20%
	107.5ms
	110ms


4.5.2 Network Loss model

The transmission of IP packets between the base station (server) and the server (base station) is assumed error free.

Table 5 Internet Loss Model

	IP packet error rate
	0% (lossless packet transmission)


4.6 Mobility Modeling

<For example, Handoff modeling>

4.7 Control signaling modeling

4.7.1 DL signaling models

<For example, models for MAC state transition messages and scheduling grant transmission etc.>

4.7.2 UL signaling models

<For example, models for access channel, ACK and channel quality Feedback etc.>

5 Phased Approach for Technology Evaluation

[Note: The group agreed in principle to adopt a phased approach for technology evaluation e.g. start with lowest complexity simulations and incrementally add more details (3-4 phases may be specified). The details of the various phases are TBD.]

The 802.20 evaluation will be structured with multiple phases with each phase progressively adding more complexity. The evaluation work for each proposal may then be compared at each phase to ensure a progressive "apples to apples" comparison of proposals. This structured approach will also provide performance metrics for the physical and link layer performance early rather than later in the evaluation process.

Phase 1 of the evaluation will consist of:

       - Items/issues/criteria that are required for the calibration of simulations

       - Items/issues/criteria that will draw out the important differences between the various proposals that cannot be otherwise inferred.

The goals at the end of phase 1 are, first, to achieve confidence that different simulation models are calibrated and, two, to present fundamental performance metrics for the physical and link layer of various proposals.
5.1 Channel models for Phase 1 of the simulations
Current Recommendation is to use suburban macro, 3 Km/h pedestrian B and 120Km/h Vehicular B models. 
6 Link-System Interface (LSI)

An interface between link and system simulations is required because the link and system simulations are performed separately (the simulation complexity would be very high if joint link and system simulations are required).  

The group discussed 2 potential solutions to the link-system interface:
Proposal a: Use actual link curves:

In this option, link curves are produced for each of the coding, modulation and channel model combinations. However, it was pointed out that the channel models currently being specified in the channel modeling correspondence group are based on a stochastic approach and therefore results in infinite combinations making this approach impractical. Therefore, if the link curve approach is to be used, we need to have a small set (4-5) of discrete channel models.

Proposal b: Specify a methodology for link-system interface:

Using this option, a single AWGN curve (or a small set of curves) is used as reference. The deviations ("fudge factors") from this reference curve for different coding, modulations and channel model realizations are determined based on some analytical formula.

It was also pointed out that the group may not need to specify any link-system interface at all. It can be left to individual proposals to justify and validate the link-system interface used in the simulations.
[Note: The group needs to decide on a way forward on LSI. Contributions are invited]

7 System Simulation Calibration

[Note: The evaluation criteria would specify a system simulation calibration process. However, it is not clear, at this stage, to what level of detail different simulations need to be calibrated. The group is open to proposals to nail down the calibration specifications.]
8 Channel Modeling

8.1 Channel Mix

<Percentage of different Channel types>

8.2 Channel Models

<Input from Traffic and Channel Models Correspondence Group>
9 Link Budget
[Open items: Should maximum range (link budget) be used as a performance metric for proposal comparison or not? Also need to determine how to use the building/vehicular penetration loss numbers for different environments]

	id/ii
	Item
	Downlink
	Uplink

	
	Test environment
	Suburban/urban macro-cell, micro-cell, indoor pico-cell
	Suburban/urban macro-cell, micro-cell, indoor pico-cell

	
	Operating frequency
	1.9GHz
	1.9GHz

	
	Test service
	
	

	
	Multipath channel class
	Cases I-V
	Cases I-V

	ii/id
	(a0)
Average transmitter power per traffic channel
(NOTE 1)
	dBm
	dBm

	id
	(a1)
Maximum transmitter power per traffic channel
	dBm
	dBm

	id
	(a2)
Maximum total transmitter power
	43 dBm

	27dBm

	ii
	(b)
Cable, connector, and combiner losses (enumerate sources)
	3 dB
	0 dB

	
	Body Losses
	0 dB
	3 dB

	ii
	(c)
Transmitter antenna gain
	17 dBi
	0 dBi

	id
	(d1)
Transmitter e.i.r.p. per traffic channel  (a1 – b  c)
	dBm
	dBm

	id
	(d2)
Total transmitter e.i.r.p.  (a2 – b  c)
	57 dBm
	27 dBm

	
	Penetration Loss (Ref: 3GPP2)

[Determine how to use these numbers for different environments, revisit if 20dB is a reasonable value for building penetration)]
	20 dB (Building)

10 dB (Vehicular)
	20 dB (Building)

10 dB (Vehicular)

	ii
	(e)
Receiver antenna gain
	0 dBi
	17 dBi

	ii
	(f)
Cable and connector losses
	0 dB
	3 dB

	
	Body Losses
	3 dB
	0 dB

	ii
	(g)
Receiver noise figure
	10 dB
	5 dB

	ii
	(h)
Thermal noise density

(H)
(linear units)
	–174 dBm/Hz

3.98  10–18 mW/Hz
	–174 dBm/Hz

3.98  10–18 mW/Hz

	id
	(i)
Receiver interference density (NOTE 2) 

(I)
(linear units)
	dBm/Hz

mW/Hz
	dBm/Hz

mW/Hz

	id
	(j)
Total effective noise plus interference density

 10 log (10((g  h)/10)  I)
	dBm/Hz
	dBm/Hz

	ii
	(k)
Information rate (10 log (Rb))
	dB(Hz)
	dB(Hz)

	id
	(l)
Required Eb/(N0  I0)
	dB
	dB

	id
	(m)
Receiver sensitivity = (j  k  l)
	
	

	id
	(n)
Hand-off gain
	dB
	dB

	id
	(o)
Explicit diversity gain 
	dB
	dB

	id
	(o)
Other gain
	dB
	dB

	id
	(p)
Log-normal fade margin 
	dB
	dB

	id
	(q)
Maximum path loss

 {d1 – m  (e – f)   o  n  o – p}
	dB
	dB

	id
	(r)
Maximum range 
	m
	m


10 Equipment Characteristics

10.1 Antenna Characteristics

<antenna pattern, number of antennas, antenna array geometry (if applicable), orientation, number of sectors>

10.2 Hardware Characteristics

The assumed hardware parameters of both the basestation and the user terminals are necessary to interpret the quoted results.  For example, differences in specification (both BS and UT) significantly affect performance results:

· maximum output power

· noise figures

· antenna gain, pattern, and height

· cable loss (if applicable).
10.3 Deployment Characteristics

Relevant system-level parameters used for an 802.20 deployment include:

· number of carriers

· total spectral bandwidth

· system frequency allocation

· sectorization (if applicable)
11 Output Metrics

<For example, spectral efficiency, number of users supported per sector, per user throughput and system capacity etc.>

Two good criteria for evaluating the network-level performance of an MBWA system are its ability to cover the worst served users and the aggregate throughput that can be delivered within the cell.  In this section, statistics for quantifying these aspects of network-level performance are described.

11.1 System Capacity Metrics

This section presents several metrics for evaluating system capacity.  Specifically, respondents are required to provide:

· User data rate CDF for specified load and basestation separation (Section 11.1.1: Fixed load/coverage operating point: Service Distribution)

· Plot of aggregate throughput vs. basestation separation for stated minimum service levels. (Section 11.1.2: Aggregate Throughput)

· Plot of number of active users per cell vs. basestation separation for stated minimum service levels (Section 11.1.3: Network performance under Varying Load/Coverage)  

· Spectral Efficiency for stated load coverage operating points (Section 11.1.4: Computing Sustained Spectral Efficiency)

The results presented for the uplink and downlink capacity should be achievable simultaneously by the system.  If the results for uplink and downlink cannot be achieved simultaneously by the system, the respondent should indicate so. 

11.1.1 Fixed load/coverage operating point: Service Distribution 

Let the load/coverage point be fixed at 
[image: image7.wmf])

,

(

S

N

u

, where (by definition) the number of active users per cell
 (
[image: image8.wmf]u

N

), and the (common) inter-basestation separation (
[image: image9.wmf]S

) for a hexagonal tessellation of 
[image: image10.wmf]c

N

 cells is specified.  This operating point implies a distribution
[image: image11.wmf])

,

(

S

N

D

u

of data rates for each user that the system is able to deliver within the cell area.  We propose that the distribution
[image: image12.wmf])

,

(

S

N

D

u

 be sampled separately in uplink and downlink directions (Monte-Carlo simulation) with statistics gathered only from the interior cells of the network.

Figure 6 shows a qualitative example of a cumulative distribution function (CDF) of the distribution of downlink data rates
[image: image13.wmf])

,

(

S

N

D

u

 in the interior cells of a network for a specified load/coverage operating point 
[image: image14.wmf])

,

(

S

N

u

.  This graph shows the distribution of data rates on the ensemble of random placements of 
[image: image15.wmf]U

N

active users in each cell of the network and all other stochastic input parameters.  The CDF is not complete without specification of the assumed probability distribution of user placement.

[image: image16.wmf]0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Probability

Throughput (kbits/sec)

DL data rate [CDF:  Load/Coverage = (N

u

,S)]

10% of users experience T

DL

<=  566 kbits/sec


Figure 6:  Service Distribution for a fixed load/coverage operating point

11.1.1.1 Minimum Service Level

From a service integrity standpoint, the lower tail of the resulting service CDF contains important information.  Continuing the example of Figure 6, 90% of the active users will be served with a minimum service level of 566 kbits/sec at the load/coverage operating point
[image: image17.wmf])

,

(

S

N

u

.  The notation 
[image: image18.wmf])

,

(

S

N

T

u

DL

 emphasizes that the minimum service level is a function of the load/coverage operating point.

11.1.2 Aggregate Throughput

For each placement of users, the aggregate throughput is the sum of the data rates delivered to the 
[image: image19.wmf]u

N

active users in a cell.  The per-user data rate is computed by dividing the total number of information bits received by the time-duration of the simulation. The respondent should provide a graph of the aggregate throughput vs. basestation separation for constant minimum service levels (See Section: 11.1.3) .  This graph would be of the same for as Figure 7 with the vertical axis being aggregate through put instead of number of users.

11.1.3 Network performance under Varying Load/Coverage

The CDF of Figure 6 characterizes the ability of the system to serve active users at a fixed load/coverage operating point.  Studying the behavior of the system with varying network load gives additional insight.  One interesting approach is to compute the minimum service level 
[image: image20.wmf])

,

(

S

N

T

u

DL

on a grid of points in the load-coverage 
[image: image21.wmf])

,

(

S

N

U

 plane.  Sample contours of constant minimum service level are shown in Figure 2.  This example (synthetically produced for illustrative purposes), reveals the tradeoff between the basestation separation (
[image: image22.wmf]S

) and the number of active users per cell (
[image: image23.wmf]u

N

). 

For example, to guarantee an expected minimum service rate of, say, 1024 kbits/sec across 90% of the cell area, few active users (less than 5) can be supported per cell at the noise-limited inter-basestation separation of 6 km.  Conversely, many active users per cell (more than 20) can be supported in the interference-limited case when the basestations are closely spaced.

[image: image24.wmf]0

2

4

6

8

10

12

0

5

10

15

20

25

30

35

40

45

50

1500 kbps

1024 kbps

512 kps

256 kbps

128 kbps

Coverage: Inter-basestation separation (km)

Load: Number of users/cell

Contours of constant T

DL


Figure 7: Contours of constant minimum service level

11.1.4 Computing Sustained Spectral Efficiency

In the present setting, the sustained spectral efficiency (
[image: image25.wmf]h

) can be computed in a meaningful and straightforward manner.  A moment’s reflection will reveal that rather than being a single number, spectral efficiency is a family of numbers parameterized by the load/coverage operating point (Section11.1.1) and the assumed minimum service level.  

For a specified operating point 
[image: image26.wmf])

,

(

S

N

u

and a minimum service level, the expected aggregate throughput (
[image: image27.wmf]A

) is defined as the expected sum of the data rates delivered to the 
[image: image28.wmf]U

N

active users in the cell.  For example, in the downlink direction, the expected aggregate throughput (per-cell) is defined


[image: image29.wmf]ú

û

ù

ê

ë

é

=

å

=

u

N

k

k

DL

DL

R

E

A

1

,


where 
[image: image30.wmf]k

DL

R

,

 is the downlink rate to the 
[image: image31.wmf]th

k

user and 
[image: image32.wmf][

]

×

E

 is the statistical expectation.  A similarly defined statistic 
[image: image33.wmf]UL

A

 applies in the uplink direction.  The total expected aggregate throughput is the sum of uplink and downlink: 
[image: image34.wmf]DL

UL

T

A

A

A

+

=

. 

 The sustained (total) spectral efficiency is computed


[image: image35.wmf]Hz

bits

BW

A

T

T

T

sec/

/

=

h

/cell

where 
[image: image36.wmf]T

BW

 is the total system bandwidth.  Similarly, the spectral efficiency is computed in the uplink direction as


[image: image37.wmf]Hz

bits

BW

A

UL

UL

UL

sec/

/

=

h

/cell

where 
[image: image38.wmf]UL

BW

 is the (effective) bandwidth reserved for uplink traffic.  The spectral efficiency in the downlink direction is similarly defined. 

12 Payload Based Evaluation

[Need further discussion on how we are going to use payload based evaluation criteria]

The payload-based evaluation method for MAC-Modem-Coding capacity and delay performance assessment is described below. 

12.1 Capacity performance evaluation criteria

In order to evaluate the different proposals capacity performance, it is useful to define evaluation scenarios. The evaluation parameters are:

· Channel spacing: 1.25MHz and 5MHz

· Modem rate (max rate & minimum coding, medium rate & medium coding, minimum rate & maximum coding);

· MAC frame duration: 5ms

For capacity evaluation, the payloads associated with every type service are: 

· 30 bytes for VoIP, G.729 codec, 30ms period

· 1518 bytes for long IP packets;

· 64 bytes for short IPv4 packets;

· 40 bytes for video-conference, 64kb/s (64kb/s*5ms/8 =40bytes)

· 240 bytes for video-conference, 384kb/s

· T.B.C. bytes for multi-media streaming.

The computation shall take into account the influence of the MAC overheads, MAC granularity, interleaver, coding block, etc.

In order to simplify the procedure, only one type of traffic is assumed for all the Base Station subscribers. For every type of traffic shall be calculated the subscriber number, separately for up-link and down-link

12.2 Payload transmission delay evaluation criteria

The delay is an important factor for real-time services.

The payload transmission delay shall be evaluated according to the same procedure and parameters, as specified for capacity evaluation. The computation shall take into account the influence of the MAC granularity, interleaver, coding block, etc.

The delay will be calculated between the moment in which the payload enters the MAC and the moment in which the payload exits the MAC, on the other side of the wireless link. The processing power of the implied devices will not be taken into account. 

The calculation shall be done separately for up-link and down-link, assuming the number of subscribers resulted from capacity calculation.

13 Fairness Criteria

In the evaluation of spectral efficiency and in order to make a fair comparison of different proposals, it is important that all mobile users be provided with a minimal level of throughput.  The fairness for best effort traffic (HTTP, FTP and full buffers) is evaluated by determining the normalized cumulative distribution function (CDF) of the user throughput, which meets a predetermined function given in Table 6. For applications other than best effort, application specific outage criteria are defined.
 The proposals will also provide additional fairness metrics. The details of the additional fairness metrics are TBD (see for example IEEE C802.20-04/05).
Let Tput[k] be the throughput for user k.  The normalized throughput with respect to the average user throughput for user k, 
[image: image39.wmf]]

k

[

T

~

put

 is given by:


[image: image40.wmf]]

[i

T

 

avg

]

[k

T

]

k

[

T

~

put

i

put

put

=

.

The CDF of the normalized throughput with respect to the average user throughput is determined.  The CDF shall lie to the right of the curve given by the points in Table 6.

Table 6 Fairness Criterion CDF

	Normalized Throughput w.r.t average user throughput
	CDF

	0.1
	0.1

	0.2
	0.2

	0.5
	0.5


14 Simulation and evaluation of various channel bandwidths


Two sets of spectrum allocations
 (over which the results are quoted) are used in the evaluation:

· 2X5 MHz (total 10 MHz) and

· 2X15 MHz (total 30 MHz)

The individual technology proposals may split the total spectrum into a given number of channels and specify their reuse factor and channel bandwidth
. For example, if 2X15MHz is used as the spectrum allocation, then individual technology proposals can perform simulations for 2X5 MHz and then scale the simulation output data to 2X15MHz. 


[The issue that needs to be further addressed is how the spectral mask requirement would apply to the spectrum allocation used for the evaluation process. One possibility is that proposals specify both its channel bandwidth and its "necessary bandwidth” and justify the ability to support their specified number of carriers within the spectrum allocation specified. In this case, proposals with multiple carriers within the spectrum allocation used for the evaluation process may have to simulate the inter-carrier leakage in order to justify the number of carriers used within the allocation.
In order to accommodate cases where a proposal choose to simulate only a single spectrum allocation, a scaling between the 2 sets of spectrum allocation needs to be defined.
Please provide your comments/suggestion on the text and also the spectral mask issue. Please also provide input if you have preference for a particular value for the spectrum allocation used for the evaluation process.]
15 Appendix A: Definition of terms

15.1 Number of Active Users Per Cell 

For the purposes of this analysis, an active user is a terminal that is registered with a cell and is seeking to use air link resources to receive and/or transmit data within the simulation interval.  Evaluating service quality as a function of the well-defined concept of the number of active users per cell is a natural way of comparing how well disparate MBWA systems behave under increasing network load.

15.2 Inter-basestation separation

For the purposes of defining network load, it is natural to treat inter-basestation distance as a parameter.   Closely spaced deployments will stress the interference-limited performance of the network while widely spaced deployments will stress the range-limited performance.  In any case, users of an 802.20 system will likely experience different link quality at locations throughout the cell that depend both on the distance from the basestation and the inter-basestation separation.  Thus, we include inter-basestation separation in our definition of the load/coverage operating point.  

15.3 One-Way Internet packet delay

One-way Internet packet delay is defined as the time it takes for an IP packet to travel from the base station (server) to the server (base station).

16 References

1- IEEE C802.20-03/32, Selected Topics on Mobile System Requirements and Evaluation Criteria.

2- IEEE C802.20-03/33r1, Criteria for Network Capacity.

3- IEEE C802.20-03/35, Evaluation Methodology for 802.20 MBWA.

4- IEEE C802.20-03/43, 802.20 Evaluation Methodology Strawman - 00.

5- 3GPP2/TSG-C.R1002, “1xEV-DV Evaluation Methodology (V14)”, June 2003.
6- A Corlett, D.I. Pullin and S. Sargood, “Statistics of One-Way Internet Packet Delays,” 53rd IETF, Minneapolis, March 2002.

Appendix A: 19 Cell Wrap-Around Implementation

The cell layout is wrap-around to form a toroidal surface to enable faster simulation run times [5-].  A toroidal surface is chosen because it can be easily formed from a rhombus by joining the opposing edges. To illustrate the cyclic nature of the wrap-around cell structure, this set of 19 cells is repeated 8 times at rhombus lattice vertices as shown in Figure 8
. Note that the original cell set remains in the center while the 8 sets evenly surround this center set. From the figure, it is clear that by first cutting along the blue lines to obtain a rhombus and then joining the opposing edges of the rhombus can form a toroid. Furthermore, since the toroid is a continuous surface, there are an infinite number of rhombus lattice vertices but only a select few have been shown to illustrate the cyclic nature.


[image: image41.wmf]10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

1

9

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

14

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

10

7

2

3

1

9

8

4

5

6

18

19

11

12

16

17

15

14

13

14


Figure 8 Wrap-around with ’9’ sets of 19 cells showing the toroidal nature of the wrap-around surface.

An example of the antenna orientations in case of a sectorized system is defined in Figure 9. For simplicity, the clusters in blue from Figure 8 have been deleted in this Figure. The distance from any MS to any base station can be obtained from the following algorithm: Define a coordinate system such that the center of cell 1 is at (0,0).  The path distance and angle used to compute the path loss and antenna gain of a MS at (x,y) to a BS at (a,b) is the minimum of the following:

a.
Distance between (x,y) and (a,b);

b.
Distance between (x,y) and 
[image: image42.wmf]);

2

/

3

8

,

3

(

R

b

R

a

+

+


c.
Distance between (x,y) and 
[image: image43.wmf]);

2

/

3

8

,

3

(

R

b

R

a

-

-


d.
Distance between (x,y) and 
[image: image44.wmf]);

2

/

3

7

,

5

.

4

(

R

b

R

a

-

+


e.
Distance between (x,y) and 
[image: image45.wmf]);

2

/

3

7

,

5

.

4

(

R

b

R

a

+

-


f.
Distance between (x,y) and 
[image: image46.wmf]);

2

/

3

,

5

.

7

(

R

b

R

a

+

+


g.
Distance between (x,y) and 
[image: image47.wmf](7.5,3/2)

aRbR

--

,

where R is the radius of a circle which connects the six vertices of the hexagon.


[image: image48.wmf]12

b

g

a

3

b

g

a

4

b

g

a

13

b

g

a

14

b

g

a

5

b

g

a

1

b

g

a

11

b

g

a

10

b

g

a

2

b

g

a

9

b

g

a

8

b

g

a

7

b

g

a

6

b

g

a

19

b

g

a

18

b

g

a

17

b

g

a

15

b

g

a

16

b

g

a

12

b

g

a

3

b

g

a

4

b

g

a

13

b

g

a

14

b

g

a

5

b

g

a

1

b

g

a

11

b

g

a

10

b

g

a

2

b

g

a

9

b

g

a

8

b

g

a

7

b

g

a

6

b

g

a

19

b

g

a

18

b

g

a

17

b

g

a

15

b

g

a

16

b

g

a

12

b

g

a

3

b

g

a

4

b

g

a

13

b

g

a

14

b

g

a

5

b

g

a

1

b

g

a

11

b

g

a

10

b

g

a

2

b

g

a

9

b

g

a

8

b

g

a

7

b

g

a

6

b

g

a

19

b

g

a

18

b

g

a

17

b

g

a

15

b

g

a

16

b

g

a

12

b

g

a

3

b

g

a

4

b

g

a

13

b

g

a

14

b

g

a

5

b

g

a

1

b

g

a

11

b

g

a

10

b

g

a

2

b

g

a

9

b

g

a

8

b

g

a

7

b

g

a

6

b

g

a

19

b

g

a

18

b

g

a

17

b

g

a

15

b

g

a

16

b

g

a

12

b

g

a

3

b

g

a

4

b

g

a

13

b

g

a

14

b

g

a

5

b

g

a

1

b

g

a

11

b

g

a

10

b

g

a

2

b

g

a

9

b

g

a

8

b

g

a

7

b

g

a

6

b

g

a

19

b

g

a

18

b

g

a

17

b

g

a

15

b

g

a

16

b

g

a

12

b

g

a

3

b

g

a

4

b

g

a

13

b

g

a

14

b

g

a

5

b

g

a

1

b

g

a

11

b

g

a

10

b

g

a

2

b

g

a

9

b

g

a

8

b

g

a

7

b

g

a

6

b

g

a

19

b

g

a

18

b

g

a

17

b

g

a

15

b

g

a

16

b

g

a

12

b

g

a

3

b

g

a

4

b

g

a

13

b

g

a

14

b

g

a

5

b

g

a

1

b

g

a

11

b

g

a

10

b

g

a

2

b

g

a

9

b

g

a

8

b

g

a

7

b

g

a

6

b

g

a

19

b

g

a

18

b

g

a

17

b

g

a

15

b

g

a

16

b

g

a


Figure 9: An example of the antenna orientations for a sectorized system to be used in the wrap-around simulation. The arrows in the Figure show the directions that the antennas are pointing.
� The actual coverage areas are determined by propagation, fading, antenna patterns, and other factors.


� See Section � REF _Ref43891745 \r \h ��15.114.1� for definition of active users 


� See definition of spectrum allocation from the Terminology Annex of Requirements Document.


� See definition of channel bandwidths from the Terminology Annex of Requirements Document.


� See definition of spectrum allocation from the Terminology Annex of Requirements Document.


� See definition of channel bandwidths from the Terminology Annex of Requirements Document.


� Note that the set of 19 cells are only repeated for illustrating the cyclic nature of the wrap-around cell structure. The simulation only contains 19 cells and not 9 sets of 19 cells.


�PAGE \# "'Page: '#'�'"  �Page: 1��� While it should be required that these parameters be provided by the respondent for their proposal, the specific values should not be specified in this document as they are design choices rather than evaluation metrics.


�PAGE \# "'Page: '#'�'"  �Page: 1���It is not clear specifically what is being proposed in this section.  Please clarify. Should this be addressed in the traffic model correspondence group?


Copyright © 1997 IEEE. All rights reserved.
2
This is an unapproved IEEE Standards Draft, subject to change.


10

_1112960560.unknown

_1112995608.unknown

_1113460218.unknown

_1116918067.vsd
MS�

BS Router�

ACK (sets ACK flag in the first TCP segment)�

FIN/ACK�

SYNC/ACK�

SYNC�

Data Transfer�

FIN (sets FIN flag in the  last TCP segment)�

Server�


_1116918111.vsd
MS�

BS Router�

ACK (sets ACK flag in the first TCP segment)�

FIN/ACK�

SYNC/ACK�

SYNC�

Data Transfer�

FIN (sets FIN flag in the  last TCP segment)�

Server�


_1122439438.unknown

_1113589257.unknown

_1112995943.unknown

_1112996178.unknown

_1112996311.unknown

_1112996680.unknown

_1112996430.unknown

_1112996202.unknown

_1112995977.unknown

_1112995824.unknown

_1112995887.unknown

_1112995674.unknown

_1112991138.unknown

_1112994152.unknown

_1112995348.unknown

_1112994112.unknown

_1112990790.unknown

_1112990855.unknown

_1112989818.unknown

_1112989937.unknown

_1112985778.unknown

_1088512725.unknown

_1112960226.unknown

_1112960301.unknown

_1112960499.unknown

_1112960261.unknown

_1096664462.vsd
�

trt�

trt�

�

�

t2�

�

�

t1�

t3�

�

trt�

Client�

Access Link �

BS Router�

�

�

�

Connecting Link�

�

1�

Server�

�

�

�

2�

�

3�

4�

5�

6�

7�

8�

9�

10�

11�

12�

13�

14�

15�

16�

17�

18�

19�

20�

21�

22�

23�


_1101056575.vsd

_1112540786.unknown

_1093342288.vsd

_1093343088.unknown

_1093342110.vsd

_1088512678.unknown

_1088512697.unknown

_1088512711.unknown

_1088512688.unknown

_1048500526.unknown

_1048745301.unknown

_1047725159.vsd

