May 2008

doc.: IEEE 802.11-08/0223r5

IEEE P802.11
Wireless LANs

	Proposal for PAR and 5 Criteria for Very High Throughput (VHT) SG for 60 GHz

	Date: May 13, 2008

	Author(s):

	Name
	Affiliation
	Address
	Phone
	Email

	Matt Smith
	Atheros Communication
	5480 Great America Pkwy Santa Clara
	+1.408.773.5252
	Matt.Smith@Atheros.com

	Jason Trachewsky
	Broadcom
	190 Mathilda Place, Sunnyvale, CA 94086 U.S.A.
	+1-408-891-9746
	jat@broadcom.com

	Eldad Perahia
	Intel Corporation
	2111 N.E 25th Avenue Hillsboro, OR
	+15037129391
	eldad.perahia@intel.com

	Solomon Trainin
	Intel Corporation
	Intel, Matam Park, Haifa, Israel
	+972547885738
	Solomon.trainin@intel.com

	Robert Fanfelle
	Marvell Semiconductor, Inc
	5488 Marvell Lane, Santa Clara, CA 95054
	+1408-222-2500
	robertf@marvell.com

	Amer Hassan
	Microsoft
	One Microsoft Way, Redmond 98052
	+1 (425) 705 9590
	amerh@microsoft.com

	John Barr
	Motorola
	1303 E. Algonquin Road, Schaumburg, IL 60196

	+1 (847) 962-5407
	John.Barr@motorola.com

	Jeff Gilbert
	SiBeam
	555 N. Mathilda Ave, Suite 100, Sunnyvale, CA
	+14082453120
	jgilbert@sibeam.com

	John Marshall
	SiBeam
	555 N. Mathilda Ave, Suite 100, Sunnyvale, CA
	+14082453120
	jmarshall@sibeam.com

	Ismail Lakkis
	Tensorcom
	10875 Rancho Bernardo Rd, #108
San Diego, CA 92127

	+1 (858) 676-0200
	ilakkis@tensorcom.com

	Mark Grodzinsky
	Wilocity
	21 Bareket St, Caesarea, Israel
	+15033132555
	Mark.grodzinsky@wilocity.com

	Gal Basson
	Wilocity
	21 Bareket St, Caesarea, Israel
	+972542273373
	Gal.basson@wilocity.com

The PAR Copyright Release and Signature Page must be submitted by FAX to +1-732-875-0695 to the NesCom Administrator.
If you have any questions, please contact the NesCom Administrator.

Once you approve and submit the following information, changes may only be made through the NesCom Administrator.
	

	Submittal Email: eldad.perahia @intel.com

	Type of Project: Amendment to Standard

	1.1 Project Number: 802.11 2007

	1.2 Type of Document: Standard

	1.3 Life Cycle: Full

	1.4 Is this project in ballot now? No

	2.1 Title of Standard: Draft Amendment to STANDARD [FOR] Information Technology-Telecommunications and information exchange between systems-Local and Metropolitan networks-Specific requirements-Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Enhancements for Very High Throughput in the 60 GHz Band

	3.1 Name of Working Group: Wireless LAN Working Group

	Contact information for Working Group Chair
Bruce Kraemer
Email: bkraemer@ieee.org
Phone:

	Contact Information for Working Group Vice Chair
Adrian Stephens
Email: adrian.p.stephens@ieee.org
Phone: (503) 616-3800

	3.2 Sponsoring Society and Committee:IEEE Computer Society/Local and Metropolitan Area Networks (C/LM)
Contact information for Sponsor Chair:
Paul Nikolich
Email: p.nikolich@ieee.org
Phone: 857-205-0050
Contact information for Standards Representative:

Email:
Phone:

	3.3 Joint Sponsor:/ ()
Contact information for Sponsor Chair:

Email:
Phone:
Contact information for Standards Representative:

Email:
Phone:

	4.1 Type of Ballot: Individual

	4.2 Expected Date of Submission for Initial Sponsor Ballot: 2011-12

	4.3 Projected Completion Date for Submittal to RevCom: 2012-13

	5.1 Approximate number of people expected to work on this project: 100

	5.2 Scope of Proposed Standard: The scope of this project is to define an amendment that shall define standardized modifications to both the 802.11 physical layers (PHY) and the 802.11 Medium Access Control Layer (MAC) to enable operation in the 60 GHz frequency band (typically 57-66 GHz) capable of very high throughput. The MAC and PHY specified in this amendment:

· Enable a maximum throughput of at least 1 Gbps, as measured at the MAC data service access point (SAP)

· Enable fast session transfer between PHYs

· Maintain the 802.11 user experience

· Address coexistence with other systems in the band
	· Old Scope:

	5.3 Is the completion of this standard dependent upon the completion of another standard: No
If yes, please explain:

	5.4 Purpose of Proposed Standard: The purpose of the project is to improve the 802.11 user experience by providing significantly higher throughput for local area networking
	Old Purpose:

	5.5 Need for the Project:
As WLAN usage grows, there exists an increasing need for additional capacity. Additional high bandwidth channels are needed for efficient support of high throughput usage.
Mainstream wired LAN products have shifted to Gigabit per second speeds. WLAN technology must advance to provide a comparable throughput.

	5.6 Stakeholders for the Standard: Semiconductor manufacturers, personal computer manufacturers, enterpise networking device manufacturers, consumer electronic device manufacturers, Home networking equipment suppliers.

	Intellectual Property

6.1.a. Has the IEEE-SA policy on intellectual property been presented to those responsible for preparing/submitting this PAR prior to the PAR submittal to the IEEE-SA Standards Board? Yes
If yes, state date: 2008-05-12
If no, please explain:

6.1.b. Is the Sponsor aware of any copyright permission needed for this project? No
If yes, please explain:

6.1.c. Is the Sponsor aware of possible registration activity related to this project? No
If yes, please explain:

	7.1 Are there other standards or projects with a similar scope? No
If yes, please explain:
and answer the following: Sponsor Organization:
Project/Standard Number:
Project/Standard Date: 0000-00-00
Project/Standard Title:

	7.2 Future Adoptions
Is there potential for this standard (in part or in whole) to be adopted by another national, regional, or international organization? No

If Yes, the following questions must be answered:
Technical Committee Name and Number:
Other Organization Contact Information:
Contact person:
Contact Email address:

	7.3 Will this project result in any health, safety, security, or environmental guidance that affects or applies to human health or safety? No
If yes, please explain:

	7.4 Additional Explanatory Notes: (Item Number and Explanation)
5.2) Fast session transfer between 60 GHz and 2.4/5 GHz bands will enable typical WLAN coverage for multi-band devices. However, this does not imply that devices must be multi-band. The amendment will specify a mechanism for multi-band devices.

It is in the best interest of users and the industry to strive for a level of coexistence between wireless systems. VHT will investigate coexistence with other systems in the 60 GHz band.

	8.1 Sponsor Information:
Is the scope of this project within the approved scope/definition of the Sponsor's Charter? Yes
If no, please explain:

Five Criteria
17.5.1 Broad Market Potential
A standards project authorized by IEEE 802 shall have a broad market potential. Specifically, it shall have the potential for:

a) Broad sets of applicability.
According to ABI Research, demand for WLAN ICs is expected to grow at a 34% Compound Annual Growth Rate (CAGR) from 2007 to 2012 and Wi-Fi IC sales are expected to exceed 1 Billion units per year in 2012.

There are several market drivers for Very High Throughput wireless LAN, including:

•
Never ending quest for for higher performance computing drives higher processing power. IO and Network speeds needs to grow proportionally to maintain comparable system level performance and cater to a positive user experience.

•
Media appliances are moving to HD content, driving 10X storage capacity and bandwidth requirements, wireless LAN throughput must grow in order to serve those media links at home and in the office.
•
Mainstream Wired LAN products have shifted to Gigabit per second speeds. The trend for a purely wireless campus drives the need for wired equivalent multi-Gigabit per second wireless solutions.

•
As wireless network density grows, there exists an increasing need for additional capacity and reduced cell sizes. Additional high bandwidth channels are needed for efficient support of high throughput usage.

•
Corporate computing is shifting to a centralized processing model with lower cost “thin” clients that act as “semi-dumb terminals”. With a motivation to reduce Capital and Operational Expenditures, this new model changes the nature of network traffic and drives much higher KVM (Keyboard, Video, Mouse) content, which in turn drives increases in bandwidth and reduction in latencies.
Such usage models are described in:

11-07/2988 Wi-Fi Alliance (WFA) VHT Study Group Usage Models
11-07/2587 VHT Applications
b) Multiple vendors and numerous users.
According to ABI Research Wireless LAN revenues is expected to surpass $6B by 2011, and there is little doubt that all incumbent WLAN vendors and very likely new vendors will participate in standard definition and will develop a high throughput WLAN solution. This activity will stimulate the current and future WLAN market. Rapid adoption of new WLAN and GbE technologies proved that users demand additional performance and vendors have a commercial incentive to drive this additional goodness
c) Balanced costs (LAN versus attached stations).
WLAN cost for existing and new technologies continue to be competitive, new high throughput solutions will not change this paradigm and it is clear that cost parity will be maintained for VHT WLAN.
17.5.2 Compatibility
IEEE 802 defines a family of standards. All standards shall be in conformance with the IEEE 802.1 Architecture, Management, and Interworking documents as follows: 802. Overview and Architecture, 802.1D, 802.1Q, and parts of 802.1f. If any variances in conformance emerge, they shall be thoroughly disclosed and reviewed with 802.

Each standard in the IEEE 802 family of standards shall include a definition of managed objects that are compatible with systems management standards.

Compatibility with IEEE 802 requirements will result from keeping the MAC SAP interface the same as for the existing 802.11 standard. The proposed amendment shall introduce no 802.1 architectural changes. The MAC SAP definition shall not be altered, ensuring that all LLC and MAC interfaces are compatible to and in conformance with the IEEE 802.1 Architecture, Management and Internetworking standards. New managed objects shall be defined as necessary in a format and structure consistent with existing 802.11 managed objects.
17.5.3 Distinct Identity
Each IEEE 802 standard shall have a distinct identity. To achieve this, each authorized project shall be:

a) Substantially different from other IEEE 802 standards.
This project will result in a wireless LAN system with significantly higher throughput than is provided by 802.11a, 802.11b, 802.11g and 802.11n wireless networks, while leveraging existing network level investments. The goal is to increase the overall system throughput by considering both PHY and MAC layer enhancements, but not re-invent the baseline 802.11 functionality.

VHT will be the only technology that can allow a corporate or home user to roam from high-throughput, dense cells to wider area networks in a seamless manner while maintaining full support for the installed base security, management, diagnostics and backbone infrastructure. This will be supported by maintaining backwards compatability to previous 802.11 standards like: 802.11 i/w for security, 802.11s for mesh networking, 802.11 k/v for network management and much more. With the additional bandwidth that the 60 GHz band can offer, VHT will likely be adopted in an ad-hoc manner, starting in specific locations that make use of higher throughput and bandwidth, while maintaining legacy 11n support, to enable seamless migration. This only increases the need for making VHT part of the 802.11 family.
Although this amendment proposes to use the same spectrum as the proposed IEEE 802.15.3c PHY, this work will create a solution compatible with existing IEEE 802.11 deployments.
b) One unique solution per problem (not two solutions to a problem).
There are no other wireless LAN standard providing significantly higher throughput than 802.11VHT.
c) Easy for the document reader to select the relevant specification.

60 GHz Very High Throughput will be introduced as a new amendment in 802.11.
17.5.4 Technical Feasibility
For a project to be authorized, it shall be able to show its technical feasibility. At a minimum, the proposed project shall show:

a) Demonstrated system feasibility.
Proof of concept systems in 60 GHz are available today (There have been public demonstrations of systems capable of delivering more than 1 Gbps throughput at over 10m NLOS). Link budget analysis has been introduced to the Study Group as has the market opportunity in the unlicensed 60 GHz domain. The following presentations are supporting the feasibility of a 60GHz VHT technology and the need for VHT LAN:

IEEE 802.11-07/2790r0
On the feasibility of 60GHz System

IEEE 802.11-07/2605r0
Practicality of 60 GHz systems

IEEE 802.11-07/2687r0
VHT applications
http://www.hotchips.org/archives/hc19/3_Tues/HC19.06/HC19.06.01.pdf
b) Proven technology, reasonable testing.
60GHz has been referenced for quite some time as a technology used for > 1Gbps backhaul communication. 802.11 is a mature technology which has a wide variety of legacy devices and a proven track record, withhundreds of millions of devices shipping each year. The extent of testing for the new VHT extension is hard to assess at this stage.

c) Confidence in reliability.
Analysis of current WLAN products and of proposals for potential candidate approaches provides confidence in the reliability of the proposed solutions. The Study Group envisions that the proposed amendment will result in similar or improved reliability over current levels.
17.5.4.1 Coexistence of 802 wireless standards specifying devices for unlicensed operation

A working group proposing a wireless project is required to demonstrate coexistence through the preparation of a Coexistence Assurance (CA) document unless it is not applicable. The Working Group will create a CA document as part of the WG balloting process. If the Working Group elects not to create a CA document, it will explain to the EC the reason the CA document is not applicable.
The working group will create a CA document as part of the WG balloting process.

17.5.5 Economic Feasibility

For a project to be authorized, it shall be able to show economic feasibility (so far as can reasonably be estimated) for its intended applications. At a minimum, the proposed project shall show:

a) Known cost factors, reliable data.
Support of the proposed amendment will require a manufacturer to develop a modified radio, modem and MAC. This is similar in principle to the transition between 802.11b and 802.11g or between 802.11b and 802.11a or between 802.11g and 802.11n. The cost factors for these transitions are well known and the data for this is well understood.
b) Reasonable cost for performance.
The new amendment will provide manufacturers the option of supporting very high throughput. In general, the cost factor changes needed to implement the extensions envisioned by the study group are within the capabilities of existing technology. Competition between manufacturers will ensure that costs remain reasonable.
c) Consideration of installation costs.

The proposed amendment has no known impact on installation costs.
Abstract

This document provides a proposed PAR and 5 Criteria for IEEE 802.11 VHT SG project for 60 GHz. The PAR form is copied from the IEEE web site official PAR submission form.

Submission
 page 1 Gal Basson et al. (Wilocity)
 COMMENTS * MERGEFORMAT

