July 2008

doc.: IEEE 802.11-08/0944r0

IEEE P802.11
Wireless LANs

	OBSS Requirements

	Date: 2008-07-28

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Alex Ashley
	NDS Ltd
	One London Road, Staines, Middlesex, TW18 4EX, UK
	+44 1784 848770
	aashley@nds.com

	Brian Hart
	Cisco Systems
	170 West Tasman Drive, San Jose, CA 95134
	408-526-3346
	brianh@cisco.com

Introduction

The P802.11aa PAR has an item in its scope for “Increased robustness in overlapping BSS environments, without the requirement for a centralised management entity”. An overlapping BSS is defined as two or more wireless networks operating on the centre same frequency in radio range of each other.

This document contains a list of the technical requirements for improved overlapping BSS coexistence against which proposals can be evaluated.

In 2.4 GHz band, overlapping BSS is routine. OBSS at 5 GHz is much less likely, but still occurs due to:
· 40 MHz operation

· DFS not implemented or certified (e.g. IBSS)

· Poor channel selection

· Moving APs

· Nearby radar
Examples

[image: image1]
Figure 1 - Example overlapping BSS

[image: image2]
Figure 2 - Example overlapping BSS

[image: image3.wmf]Leader

Follower

Leader controls

follower

Devices in range

-

Leaders may appear

,

disappear

,

or move

-

Followers may appear

,

disappear

,

move

,

reattach

to other leaders

-

This is for the simple case of APs seeing each

other

;

when STAs overlap two APs but APs do not

overlap

,

it is harder

Figure 3 - Example of a chain of overlapping BSS
Criteria for evaluating Overlapping BSS proposals
The following items describe technical requirements that the 802.11aa task group intends to fulfil in its solution to improving robustness in overlapping BSS environments.

Enables improved Quality of Service
When a stream has been accepted, traffic from other BSSs should not cause it to stop
Number of Overlapping Networks
Shall support 2 overlapping BSS

Should support 3 overlapping BSS
Shall support the scenario where one STA overlaps multiple BSSs

Contention based protocols

EDCA-AC admissions should be preserved
Controlled access protocols

Shall support protection for controlled access reservations

Shall support TBTT / DTIM adjustment to avoid beacon collision and multicast collision
Inter-AP communication

Shall be possible for APs to communicate via the WM when both APs in range of each other

Should be possible for APs to communicate via the wired DS
May be possible via WM when APs not in range

Management

Shall not mandate an AP to be configured as the supervisor controller

If solution requires an AP to be automatically chosen as supervisor, shall be robust to signal fade and AP removal

May support configuration supervisor controller for enterprise use

Shall not mandate pre-shared configuration
Dynamic

Shall be robust to the order in which APs are switched on

Removal of an AP shall not cause video streams in other BSSs to terminate

Should support dynamic stream creation & deletion

Maintains current 802.11 levels of privacy

Shall not require detailed information about stream reservations to be exchanged between APs
Fair

The right to access the WM shall be comparible with the current levels of fairness provided by the 802.11 specification.
If solution requires an AP to be chosen as supervisor, the act of providing the supervisor role does not gain increased priority in medium time allocation over other overlapping BSS.
Actual division of time might not be fair, due to differing loads in each BSS
ESS / BSS

The solution shall support overlapping BSS that are in the same ESS or a different ESS.
Security

Shall not require the reduction in the security policy of a BSS

Shall be robust to attacks from rogue AP / non-AP STA

Does not create a new denial of service technique
Compatible with legacy equipment

Should not require non-AP STA modification

Shall be tolerant of legacy non-AP STAs
Should be tolerant of legacy APs
Frequency bands
Shall support 2.4GHz and 5GHz

Shall support 20 and 40MHz channel widths

Shall support 5 and 10 MHz channels when all BSS using same channel width

References:

A’

Abstract

During the July 802.11 meeting in Denver, document 08-0758 was presented, which contained some proposed technical requirements for a solution to the overlapping BSS problem. Following this as straw poll was taken with the question “Should the OBSS Requirements presentation (08/765r1) be used as the starting point for a formally written OBSS Requirements document?” To which the result was 19 yes, 0 no, 6 abstain.

Another document, 08-0864 was also presented that described a scenario where a chain or loop of overlapping BSS could occur. It was subsequently agreed that this should also be added to the OBSS requirements document.

This document contains the requirements from 08-0758 and 08-0864 plus the changes to 08-0758 discussed by the 11aa task group and recorded in document 08-0758.

C

A

B

C

A

Submission
page 5
Alex Ashley, NDS Ltd

_1278745518.vsd
Leader

Follower

Leader controls
follower

Devices in range

- Leaders may appear, disappear, or move
- Followers may appear, disappear, move, reattach to other leaders
- This is for the simple case of APs seeing each other; when STAs overlap two APs but APs do not overlap, it is harder

