November 2002

doc.: IEEE 802.11-02/799r0

IEEE P802.11
Wireless LANs

CRITERIA FOR STANDARDS DEVELOPMENT

(FIVE CRITERIA)

Date:
November 15, 2002

Author:
Jon Rosdahl

Micro Linear

Draper, Utah

Phone: 801-617-2508

Fax: 801-617-2501

e-Mail: jrosdahl@microlinear.com

Abstract

This is the proposed response to the 5 Criteria for creating a new Task Group.

CRITERIA FOR STANDARDS DEVELOPMENT

(FIVE CRITERIA)

6.1 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.

b) Multiple vendors and numerous users.

c) Balanced costs (LAN versus attached stations).

Demand for WLANs is expected to grow at a 50% Compounded Annual Growth Rate (CAGR) over the next five years. Over 50% of all home networking connections and over 40% of all mobile PC network connections will be over WLAN by 2005. New usages such as simultaneous transmission of multiple HDTV signals, audio, on-line gaming, etc. will drive the need for higher throughput in the home. As usage increases in the corporate and other high density environments, bandwidth restrictions of a shared media will begin to be realized. This is very similar to what happened in the wired Ethernet market. The need for higher throughput drove switching and 100Base-TX adoption. While a switching technology would ultimately be desired for WLAN, this is not technically feasible. The next logical step is to increase the data throughput of each WLAN Connection.

6.2 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 which are compatible with systems management standards.

6.3 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 with higher throughput than provided by 802.11a, 802.11b and 802.11g. The goal is to increase the overall system throughput by considering both PHY and MAC layer enhancements.

IEEE P802.15 study group SG3a will support higher-rates than those currently defined by P802.15 task group 3, and similar to those targeted by this proposal. However, the applications of 802.11 and 802.15 are different. 802.15 defines standards for wireless personal area networks, 802.11 defines standards for wireless local area networks. The different requirements of each group may result in different standards that satisfy the purpose and scope defined in each project’s PAR.
b) One unique solution per problem (not two solutions to a problem).

There are no other wireless LAN standards providing significantly higher throughput than either 802.11a or 802.11g.

 c) Easy for the document reader to select the relevant specification.

 The high throughput standard will be introduced as an amendment to the 802.11 specification.

6.4 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.

b) Proven technology, reasonable testing.

c) Confidence in reliability.

Simulations are available that demonstrate the feasibility and performance of new MAC and PHY layer techniques that result in significant throughput improvement.

6.5 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.

b) Reasonable cost for performance.

c) Consideration of installation costs.

Support of the proposed standard may require the development of modified MAC and PHY implementations. This is similar in principal to the transition between 802.11b and 802.11g. The new standard will provide manufacturers the option of supporting higher throughput. Competition between manufacturers will ensure that costs are reasonable.

Submission
page 1
Jon Rosdahl, Micro Linear

