September 2003

doc.: IEEE 802.11-03/0779r5

IEEE P802.11
Wireless LANs

Five Criteria for Wireless Access in Vehicular Environments
Date:
September 16, 2003

Author:
Lee Armstrong

Armstrong Consulting, Inc.

454 Walnut Street

 Newton, MA 02460

Phone: +1-617-244-9203

Fax: +1-617-244-9204

e-Mail: LRA@tiac.net
Abstract

This document is five criteria for forming a DSRC Task Group within the IEEE 802.11 Working Group

CRITERIA FOR STANDARDS DEVELOPMENT

(FIVE CRITERIA)

1 Broad Market Potential

While there is a priority within North America to support the US National Intelligent Transportation System (ITS) Architecture, the intent is to develop an amendment to IEEE 802.11 that will be applicable on a global basis. The proposed project is coordinated with ISO TC204/WG16 to ensure global applicability.
Within the IEEE 802 context, “Wireless Access in Vehicular Environments” (WAVE) refers to what was previously called Dedicated Short Range Communications (DSRC). The National Architecture has identified DSRC as a primary means of communicating between the roadside and vehicles, and from one vehicle to another. There are a very large number of applications planned within the ITS domain, including collision avoidance, traveler information, toll collection, commercial vehicle operations, transit operations, and traffic management. In addition to these ITS applications, WAVE is expected to support another very large set of applications that would be of broader interest to motorists and those interested in providing services to these motorists. Most of these applications would be using the WAVE device as a means of connecting the vehicle to the Internet.

The US DoT, most of the major automobile manufacturers, public agencies throughout North America, DSRC device manufacturers, and many potential service providers have been involved in the DSRC program and actively support it. Some of the largest automobile manufacturers are developing plans leading to inclusion as standard equipment on new cars beginning as soon as possible (most likely beginning in the 2007 model year). In addition, many state and local government agencies are planning to install the roadside infrastructure.

Thus, for North America, plans are already underway that would result in the widespread deployment of roadside access points and to have WAVE radios installed in cars, either as built in by the manufacturer or as an aftermarket installation. In addition, there are rail and transit agencies that are involved and planning to use these standards.
2 Compatibility

The existing ASTM E2213-02 standard, which will be the basis for the project, is based on IEEE 802.11a. This standard very intentionally defined the differences necessary to meet the DSRC requirements, but in a manner that did not introduce any incompatibilities with any of the existing IEEE 802 standards. Existing chip manufacturers worked with the ASTM committee to ensure that compatibility with IEEE 802 standards was maintained.

One of the reasons for introducing the PAR into the 802.11 WG is to ensure that compatibility is maintained over time.
ISO TC204 (Intelligent Transport Systems) has a work item with a similar scope (ISO CD 21215). For compatibility in the global arena, it is important to have close interaction with the working group so as to support roaming over different radio regulatory domains.

3 Distinct Identity

This project will result in a modification of IEEE 802.11 which will satisfy the ITS requirements. The current 802.11 cannot meet the full set of these requirements, the most severe of which is to be able to complete transactions in the order of milliseconds with vehicles moving at speeds up at least 200 km/h. There are other requirements that are also impossible or difficult for the existing standards to meet, such as the need for extreme levels of service quality with multiple overlapping communication zones.

The resulting systems will be presented and used differently from existing 802.11 systems. These differences are a result of the transportation environment and the ITS services to be provided. None of the existing IEEE standards address these needs.
4 Technical Feasibility

An extensive series of testing and simulation analyses has already taken place. These efforts verified the detailed requirements and confirmed that the necessary functionality and quality of service can be met. Automobile manufacturers are undertaking their own series of tests to verify that the existing specification will perform as needed for their safety related applications.

Additional testing will be conducted over calendar years 2003 and 2004 as further verification of the standard’s ability to meet all of the requirements.

5 Economic Feasibility

The existing manufacturers of 802.11a chips have worked with the ASTM committee to assure that the existing ASTM E2213 standard can be implemented with the existing chip designs. Firmware modifications may be implemented to enhance performance and system design efficiency, but this should not noticeably impact the cost of the chips. No changes will be made relative to existing IEEE 802 standards that should impact the system installation costs.
Reducing the economic risk are the plans for the automobile manufacturers to include these radios as standard equipment in future cars. In addition, federal, state, and local departments of transportation are planning on building out the roadside infrastructure. These efforts will ensure a sufficient market to keep costs low and to encourage widespread usage.

Submission
page 1
Lee Armstrong, Armstrong Consulting, Inc.

