Sept. 2009

doc.: IEEE 802.11-09/0980r1

IEEE P802.11
Wireless LANs

	Track change edits to TGac Functional Requirements and Evaluation Methodology Rev. 7 to enable OBSS simulation

	Date: 2009-09-23

	Authors and Contributors

	Name
	Company
	Address
	Phone
	Email

	Brian Hart
	Cisco Systems
	170 W Tasman Dr, San Jose, CA, 95134
	408-525-3346
	brianh@cisco.com

	Andrew Myles
	Cisco Systems
	
	
	Amyles.cisco.com

ABSTRACT
Word track-change edits with respect to TGac Functional Requirements and Evaulation Methodology Rev. 7 to enable a reasonably representative OBSS simulation scenario that allows quantitative comparisons.
Contributors

This will grow to reflect those providing explicit contributions / review comments of this document. (Please let either Peter or Minho know if we have missed any name)

	Name
	Company
	Address
	Phone
	Email

	Eldad Perahia
	Intel Corporation
	
	
	eldad.perahia@intel.com

	Robert Stacey
	Intel Corporation
	
	
	robert.j.stacey@intel.com

	Michelle X. Gong
	Intel Corporation
	
	
	michelle.x.gong@intel.com

	Vinko Erceg
	Broadcom
	
	
	verceg@broadcom.com

	Matthew Fischer
	Broadcom
	
	
	mfischer@broadcom.com

	Santosh Abraham
	Qualcomm Inc.
	
	
	sabraham@qualcomm.com

	Allan Zhu
	Samsung
	
	
	c.zhu@samsung.com

	Kai Shi
	Atheros Comm. Inc.
	
	
	kai.shi@atheros.com

	Yashusi Takadori
	NTT
	
	
	takatori.yasushi@lab.ntt.co.jp

	Sudheer Grandhi
	InterDigital Comm.
	
	
	sagrandhi802@gmail.com

	Darwin Engwer
	Self
	
	
	evoles_2001@yahoo.com

Revision History

	Revision
	Comments
	Date

	0304r0
	Peter and Minho initial contribution on Functional Requirements
	13 March 2009

	R0
	Evaluation Methodology and Simulation Scenario are included
	10 April 2009

	R1
	Revised by conference call discussions on April 9 and April 23.
	09 May 2009

	R2
	Revised by Montreal Interim discussions on May 11-15.
	28 May 2009

	R3
	Revised by conference call discussions on May 28
	13 July 2009

	R4
	Revised by San Francisco Plenary discussions on July 14
	16 July 2009

	R5
	Shadowing term in PHY channel is TBD for further discussions
	16 July 2009

	R6
	Minor editorial changes
	16 July 2009

	R7
	Some changes in Abstract
	16 July 2009

1. Overview
This document specifies the functional requirements and the evaluation methodology for TGac as stated in the VHT below 6 GHz PAR Plus 5C’s. The functional requirements as stated in this document cover the following aspects of TGac
1. System performance
2. Backward compatibility with 802.11a/n devices operating in 5 GHz

3. Coexistence with 802.11a/n devices operating in 5 GHz
4. Compliance to PAR
2. Functional Requirements
2.1 System Performance
2.1.1 Multi-STA throughput measured at the MAC SAP to be at least 1 Gbps.

TGac R1 – The TGac amendment shall provide at least a mode of operation capable of achieving a maximum Multi-Station aggregate throughput of more than 1 Gbps as measured at the MAC data service access point (SAP), utilizing no more than 80 MHz of channel bandwidth in 5 GHz band.
2.1.2 Single-STA throughput measured at the MAC SAP to be at least 500 Mbps.

TGac R2 – The TGac amendment shall provide at least a mode of operation capable of achieving a maximum Single-Station throughput of more than 500 Mbps as measured at the MAC data service access point (SAP), utilizing no more than 80 MHz of channel bandwidth in 5GHz band.
2.2 Backward Compatibility with 802.11a/n devices operating in 5 GHz
Refer to the IEEE Std. 802.15.2-2003, section 3.1 for the definitions of backward compatible.

TGac R3- The TGac admendment shall provide backward compatibility with IEEE802.11a devices operating in the 5 GHz frequency band.
TGac R4- The TGac admendment shall provide backward compatibility with IEEE802.11n devices operating in the 5 GHz frequency band.
2.3 Coexistence with 802.11a/n devices operating in 5 GHz
Refer to the IEEE Std. 802.15.2-2003, section 3.1 for the definitions of coexistence.

TGac R5 – The TGac amendment shall provide mechanisms that ensure coexistence between TGac and legacy IEEE802.11a/n devices.
2.4 Compliance to PAR

TGac R6 - The proposal complies with the PAR and 5 Criteria [1].
3. Evaluation Methodology
The evaluation methodology defines PHY performance, conditions for PAR compliance and a limited set of simulation scenarios and comparison criteria for TGac evaluatation.

As TGac agreed on the approach outlined in the 802.11/09/0376r1, the evaluation methodology for TGac can be build up based on 802.11n one by some modifications.
3.1 PHY Performance

3.1.1 PHY channel model

Channel models defined in 802.11n channel model document [8] shall be used. Some modifications to 802.11n channel model are described in [11].
3.1.2 PHY impairments
PHY impairments are updated from ones desribed in 802.11n comparison criteria document [7].

Table 1. PHY impairments
	Number
	Name
	Definition
	Comments

	IM1
	PA non-linearity
	Simulation should be run at an oversampling rate of at least 2x.
To perform convolution of the 2x oversampled transmit waveform with the channel, the channel may be resampled by rounding each channel tap time value to the nearest integer multiple of a sample interval of the oversampled transmit waveform.
Use RAPP power amplifier model as specified in document 00/294 with p = 3. Calculate backoff as the output power backoff from full saturation:

PA Backoff = ­10 log10(Average TX Power/Psat).

Total TX power shall be limited to no more than 17 dBm.

Disclose: (a) EIRP and how it was calculated, (b) PA Backoff, and (c) Psat per PA.

Note: the intent of this IM is to allow different proposals to choose different output power operating points.

Note: the value Psat = 25dBm is recommended.

	Added comments for higher sampling rate for channel

	IM2
	Carrier frequency offset
	Single-user simulations for all comparisons except Offset Compensation shall be run using a fixed carrier frequency offset of –13.675 ppm at the receiver, relative to the transmitter. The symbol clock shall have the same relative offset as the carrier frequency offset. Simulations shall include timing acquisition on a per-packet basis.

Multi-user simulations for all comparisons except offset compensation shall be run using a fixed carrier frequency offset selected from the array [N(1) ,N(2),……,N(16)], relative to the transmitter, where N(j) corresponds to the frequency offset of the j-th client and is randomly chosen from [-20,20] ppm with a uniform distribution.

	Added a set of possible offsets to be used for several STAs. 802.11n specified a single offset of -13.67 ppm

	IM3
	Phase noise

	The phase noise will be specified with a pole-zero model.

[image: image1.wmf]]

)

/

(

1

[

]

)

/

(

1

[

)

0

(

)

(

2

2

p

z

f

f

f

f

PSD

f

PSD

+

+

=

PSD(0) = -100 dBc/Hz

pole frequency fp = 250 kHz

zero frequency fz = 7905.7 kHz

Note, this model results in PSD(infinity) = -130 dBc/Hz

Note, this impairment is modeled at both transmitter and receiver.

	Unchanged from 802.11n

	IM4
	Noise figure
	Input referred total noise figure from antenna to output of the A/D will be 10dB.

	Unchanged from 802.11n

	IM5
	Antenna Configuration
	The TGn antenna configuration at both ends of the radio link shall be a uniform linear array of isotropic antennas with separation of one-half wavelength, with an antenna coupling coefficient of zero.
The TGac antennas can be assumed to either be all vertically polarized or a mix of vertical and horizontal polarizations or dual polarization at ±45 degree, as specified in the TGac channel model addendum document [11]
	Mix of vertically and horizontally polarized antennas or dual polarization at ±45 degree is also considered for TGac devices

	IM6
	Fluoroscent Light Effects
	The fluoroscent light effects specifed in the TGn Channel model shall not be considered for the simulation scenarios.
	

3.1.3 Comparison criteria
1. PER vs. SNR curves

a. all MCS’s

b. Simulate all of channel models

c. Simulation must include:

i. updated PHY impairments

ii. timing acquisition on a per-packet basis

iii. preamble detection on a per-packet basis

3.2 Traffic Models
TGac evaluation shall consider traffic models defined 802.11n usage model documents [3] including high-quality videos for VHT defined in [12] and high-speed file transfer.

Table 2. Traffic models
	Num.
	Application
	Offered Load (Mbps)
	Protocol
	MSDU Size (B)
	Max.

 PLR
	Max. Delay (ms)
	Source

[ref]

	1
	Lightly-compressed video
	150
	UDP
	TBD
	10^-7

	10
	Motion JPEG2000

	2
	Lightly-compressed video
	200
	UDP
	TBD
	10^-7 / 8
	20
	H.264

	3
	Compressed video
	50Mbps
	UDP
	TBD
	10^-7
	20
	Blu-rayTM

	4
	Compressed video
	20Mbps
	UDP
	1500
	3x10^-7
	20
	HD-MPEG2

	5
	VoD control channel
	0.06
	UDP
	64
	10^-2
	100
	Guess

	6
	Video Conf
	0.128 - 2
	UDP
	512
	10^-4
	100
	1

	7
	Internet Streaming video/audio
	0.1 – 4
	UDP
	512
	10^-4
	200
	1

	8
	Internet Streaming audio
	0.064~0.256
	UDP
	418
	10^-4
	200
	Group guess

	9
	VoIP
	0.096
	UDP
	120

	5%
	30
	ITU-T G.114 300ms round-trip delay

G.711 Codec

	10
	Reserved
	
	
	
	
	
	

	11
	Reserved
	
	
	
	
	
	

	12
	MP3 Audio

Other formats are taking over (AAC/MPEG-4, OggVorbis, etc)
	0.064 – 0.32
	UDP
	418
	10^-4
	200
	1

	13
	Reserved
	
	
	
	
	
	

	14
	Content download (photo camera)
	Max. 10Mbps
	TCP
	1500
	N/A
	
	Corresponds to USB and flash speed

	15
	Internet File transfer (email, web, chat)
	Max. 10Mbps
	TCP
	300
	N/A
	
	

	16
	Local File transfer, printing
	Max. 1Gbps
	TCP
	1500
	N/A
	
	Aps guess

	
	
	
	
	
	
	
	

	17
	Reserved
	
	
	
	
	
	

	18
	Reserved

	
	
	
	
	
	

	19
	Reserved
	
	
	
	
	
	

	20
	Video phone
	0.5
	UDP
	512
	10^-2
	100
	Aps guess

	21
	Remote user interface (X11, Terminal Server Client)

(remote display/keyboard/mouse)
	0.5-1.5 (peak)
	UDP
	700
	N/A
	100
	11-03-0696r0

	22
	Clicking on web link
	0.256
	TCP
	64
	N/A
	
	desribed in 11-03-0802r23 (pp. 27)

	23
	Infinite Source Model
	Infinite (transmit buffer always full)
	TCP
	1500 or 1000 or 300
	N/A
	
	Popular model in network analysis

4. Simulation Scenarios

Simulation scenarios for TGac evaluation are summarized as:

Table 3. Simulation scenarios
	Scenario
Number
	Purpose
	Note

	1
	Test compliance to PAR.
	Single STA 500Mbps throughput at the MAC SAP

	2
	Test compliance to PAR.
	Multi STA 1Gbps throughput at the MAC SAP

	3
	In-home entertainment application.
	Multiple flows with varied QoS requirements
Includes several lightly-compressed video flows.
Aligns with Category 1 and Category 2 applications.

	4
	Enterprise network without OBSS
	Stress test for TGac operation.
Scenario with large number of flows.
Aligns with Category 2 and Category 3 applications.

	5
	Enterprise network with OBSS
	Stress test for TGac operation.
Scenario with large number of flows.
Aligns with Category 2 and Category 3 applications.

4.1 Test for Compliance to PAR
4.1.1 Point-to-point link test (scenario #1)
Synthetic test case to demonstrate single STA 500Mbps throughput at the MAC SAP.

This scenario is derived from scenario #19 defind in 802.11n usage model document.

Two stations
One TGac AP is source.
One TGac STA is sink.
Traffic from AP to STA

Protocol: UDP
Offered load : infinite
MSDU size: 1500
PHY channel model
Model B
Locations of stations
Fixed locations: (0,0) meters for AP and (0,5) meters for STA

Meet requirements in [functional requirements Sections 2.1.2]

4.1.2 Point-to-multi-point link test (scenario #2)
Synthetic test case to demonstrate multi STA aggregated 1Gbps throughput at the MAC SAP.

This scenario is also derived from scenario #19 defind in 802.11n usage model document.

Number of stations (AP + STAs): at least 3
One TGac AP is source

Number of TGac STAs which are sinks : at least 2
Traffic from AP to STA

Protocol: UDP
Offered load : infinite
MSDU size: 1500
PHY channel model
Model D
Locations of stations
Fixed locations

Meet requirements in [functional requirements Sections 2.1.1]

Table 4. Flows in scenario #2
	Flow No.
	Source
	Source Location
(meters)
	Sink
	Channel Model
	Sink Location
(meters)
	Application
	Application Load (Mbps)
	Rate Distribution
	MSDU Size (B)

	
	
	
	
	
	
	
	
	
	

	
	Downlink Flows
	
	
	
	
	
	
	

	1
	AP
	(0,0)
	STA1
	D
	(0,10)
	Data
	
	Infinite Backlog , UDP
	1500

	2
	AP
	(0,0)
	STA2
	D
	(10,0)
	Data
	
	Infinite Backlog , UDP
	1500

	
	:

:
	:

:
	
	:

:
	:

:
	:

:
	
	:

:
	:

:

	N
	AP
	(0,0)
	STAN
	D
	(-6,-8)
	Data
	
	Infinite Backlog , UDP
	1500

Note) Different bit rate can be offered to each flow.
4.2 In-Home Entertainment Application (scenario #3)
Test case to demonstrate in-home entertainment application with multiple flows with varied QoS requirements including lightly-compressed video.

This scenario is derived from scenario #1 defind in 802.11n usage model document and modified in order to consider usage model 2a and 2b (PVR’s in residential) defined in [12] as well.
15 stations
One TGac AP is source and sink.
14 STAs are souces and sinks.
Traffic from AP to STAs
Lightly-compressed video, compressed video, Internet file, Internet streaming video, MP3 audio, VoIP
Traffic from STAs to AP
Compressed video, VoD control channel, video console, Internet entertainment, VoIP
Traffic STAs to STAs
Local file transfer, video phone, controller to console, compressed video
PHY channel for each link
Channel model type applied : Model C
Channel model break point between LOS and NLOS: unchanged from 802.11n

Shadowing term is TBD dB

In 802.11n channel model document [8], shadow fading std. dev. is specified for each channel model between 3dB and 6dB at page 7.
But, in 802.11n usage model document [3], shadowing term applied to all the 802.11n simulation scenarios is set to 0dB for generating a channel realization at page 22.

Locations of stations
Fixed locations (unchagend from 802.11n scenario #1)

Meet requirements specified in PLR and Max. Delay per each flow

Total throughput condition

It is available to offer infinite load for this scenario with TCP flows.

Table 5. Flows in scenario #3
	Flow No.
	STAs

(Source/Sink)
	Source Location
(meters)
	Sink Location
(meters)
	Channel Model
	Application

(Forward Traffice / Backward Traffic)
	 Application Load (Mbps)
(Forward / Backward)
	Rate Distribution
(Forward / Backward)
	MSDU Size (B)

(Forward / Backward)
	Max. Delay (ms)
(Forward / Backward)
	Max.

PLR
(Forward / Backward)

	1
	AP / STA1
	(0,0)
	(0,5)
	C
	LC Video / VoD control channel
	150.00 / 0.06
	Constant, UDP / Constant UDP
	1500 / 64
	10 / 100
	 10^-7 / 10^-2

	2note
	STA7 / STA2
	(7,-7)
	(-10,-10)
	C
	HD MPEG2 / control channel
	20.00 / 0.06
	Constant UDP / Constant UDP
	1500 / 64
	20 / 100
	3x10^-7 / 10^-2

	3 note
	STA8 / STA3
	(-10,0)
	(5,0)
	C
	Blu-rayTM/ control channel
	50.00 / 0.06
	Constant, UDP / Constant UDP
	1500 / 64
	20 / 100
	 10^-7 / 10^-2

	4 note
	STA9/ STA 4
	(0,-10)
	(-7,7)
	C
	Blu-rayTM/ control channel
	50.00 / 0.06
	Constant, UDP / Constant UDP
	1500 / 64
	20 / 100
	 10^-7 / 10^-2

	5
	AP / STA4
	(0,0)
	(-7,7)
	C
	Internet file / clicking on web link
	Max. 10Mbps / 0.256
	TCP / TCP
	300 / 64
	Inf. / Inf.
	 N/A / N/A

	6
	AP / STA10
	(0,0)
	(10,10)
	C
	HD MPEG2 / video console + Internet entertainment
	20.00 / 1.00
	Constant UDP / Constant UDP
	1500 / 512
	20 / 50
	3x10^-7 / 10^-4

	7
	AP / STA11
	(0,0)
	(10,5)
	C
	MP3 audio
	0.13 /
	UDP
	418
	200
	 10^-4

	8
	STA11/STA10
	(10,5)
	(10,10)
	C
	Controller to Console
	0.50
	Constant, UDP
	50
	16
	 10^-4

	9
	AP / STA12
	(0,0)
	(20,0)
	C
	VoIP / VoIP
	0.096 / 0.096
	UDP / UDP
	120 / 120
	30 / 30
	5% / 5%

	10
	AP / STA13
	(0,0)
	(0,20)
	C
	VoIP / VoIP
	0.096 / 0.096
	UDP / UDP
	120 / 120
	30 / 30
	5% / 5%

	11
	AP / STA14
	(0,0)
	(0,-20)
	C
	VoIP / VoIP
	0.096 / 0.096
	UDP / UDP
	120 / 120
	30 / 30
	5% / 5%

	12
	STA4 / STA10
	 (-7,7)
	 (10,10)
	C
	Local file transfer
	Max. 1Gbps
	TCP
	300
	Inf.
	 N/A

	13
	STA5 / STA6
	(-15,0)
	(0,-15)
	C
	Video Phone / Video Phone
	0.50 / 0.50
	Constant, UDP / Constant UDP
	512 / 512
	100 / 100
	 10^-2 / 10^-2

	
	
	
	
	
	Total Throughput
	
	
	
	
	

Note) Display/video flows are specified as logical links so that they may either be simulated as direct link setup or relay via the AP.
4.3 Enterprise Network
4.3.1 Enterprise Network without OBSS (scenario #4)
Test case to demonstrate enterprise network application with large number of flows (30).

This scenario is derived from scenario #4 defined in 802.11n usage model document.

21 stations
One TGac AP is source and sink
20 STAs are souces and sinks.
Traffic from AP to STAs
Internet file, video conferencing, Internet streaming video + MP3, local file transfer

VoIP

Traffic from STAs to AP
Clicking on web link, file upload, video conferencing, VoIP
PHY channel for each link
Channel model type applied: Model D

Channel model break point between LOS and NLOS : unchanged from 802.11n

Shadowing term is TBD dB

In 802.11n channel model document [8], shadow fading std. dev. is specified for each channel model between 3dB and 6dB at page 7.

But in 802.11n usage model document [3], shadowing term applied to all the 802.11n simulation scenarios is set to 0dB for generating a channel realization at page 22.

Locations of stations
Locations are unchanged from 802.11n scenario #4, excepting that STAs 3,6,9, … 30 are deleted (see Figure 1) and the surviving STAs are not renumbered.
Meet requirements specified in PLR and Max. Delay per each flow

Total throughput condition

It is available to offer infinite load for this scenario with TCP flows.

[image: image2.emf]-10 -5 0 5 10

-10

-8

-6

-4

-2

0

2

4

6

8

10

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 26

 27

 28

 29 30

11n STA locations

Deleted 11ac STA locations

Figure 1: STA locations for scenario #4
Table 6. Flows in scenario #4
	Flow No.
	Source
	Source Location
(meters)
	Sink
	Sink Location
(meters)
	Channel
	Application
	Application Load (Mbps)
	Rate Distribution
	MSDU Size (B)
	Max. Delay (ms)
	Max. PLR

	
	
	
	
	
	
	
	
	
	
	
	

	
	Downlink Flows
	
	
	
	
	
	
	
	
	

	 1
	AP
	(0,0)
	STA1
	(5,-9.5)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 2
	AP
	(0,0)
	STA2
	(3.5,7.5)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 3
	AP
	(0,0)
	STA4
	(-4.5,0.5)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 4
	AP
	(0,0)
	STA5
	(-1.5,6)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 5
	AP
	(0,0)
	STA7
	(-9,-5)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	 10^-4

	 6
	AP
	(0,0)
	STA8
	(-8.5,8.5)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	 10^-4

	
	
	
	
	
	
	
	
	
	
	
	

	 7
	AP
	(0,0)
	STA10
	(-3,0.5)
	D
	Internet Streaming video + MP3 audio
	2.00
	UDP
	512
	200
	10^-4

	 8
	AP
	(0,0)
	STA11
	(-0.5,8)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 9
	AP
	(0,0)
	STA13
	(-4,-4)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 10
	AP
	(0,0)
	STA14
	(7.5,-1)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 11
	AP
	(0,0)
	STA16
	(8,-6)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 12
	AP
	(0,0)
	STA17
	(0,-7.5)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 13
	AP
	(0,0)
	STA19
	(-2.5,-4.5)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 14
	AP
	(0,0)
	STA20
	(0.5,-2)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 15
	AP
	(0,0)
	STA25
	(3.5,-5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 16
	AP
	(0,0)
	STA26
	(9,9.5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	 17
	AP
	(0,0)
	STA28
	(-8,-5.5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 18
	AP
	(0,0)
	STA29
	(1.5,3.5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Flow No.
	Source
	Source Location
(meters)
	Sink
	Sink Location
(meters)
	
	Application
	Application Load (Mbps)
	Rate Distribution
	MSDU Size (B)
	Max Delay (ms)
	PLR

	
	Uplink Flows
	
	
	
	
	
	
	
	
	

	 19
	STA1
	(5,-9.5)
	AP
	(0,0)
	D
	Clicking on web link
	0.256
	TCP
	64
	Inf.
	N/A

	 20
	STA2
	(3.5,7.5)
	AP
	(0,0)
	D
	Clicking on web link
	0.256
	TCP
	64
	Inf.
	N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 21
	STA4
	(-4.5,0.5)
	AP
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1000
	Inf.
	N/A

	 22
	STA5
	(-1.5,6)
	AP
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 23
	STA7
	(-9,-5)
	AP
	(0,0)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	10^-4

	 24
	STA8
	(-8.5,8.5)
	AP
	(0,0)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	10^-4

	
	
	
	
	
	
	
	
	
	
	
	

	 25
	STA22
	(0,-4.5)
	AP
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 26
	STA23
	(-1.5,7)
	AP
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	
	
	
	
	
	
	
	
	
	
	
	

	 27
	STA25
	(3.5,-5)
	AP
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 28
	STA26
	(9,9.5)
	AP
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	 29
	STA28
	(-8,-5.5)
	AP
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 30
	STA29
	(1.5,3.5)
	AP
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total Measured Throughput
	
	
	
	
	

4.3.1 Enterprise Network with OBSS (scenario #5)
Test case to demonstrate enterprise network application with large number of flows and OBSS.

This scenario is derived from scenario #4 defined in 802.11n usage model document.

3 BSSs: A, B and C
BSS A is identical to the BSS in 802.11ac scenario #4 with one AP and 20 associated STAs
BSS B is an 802.11ac BSS using the same bandwidth as BSS A with one AP and 5 associated STAs

BSS C is a 20/40MHz 802.11n BSS with one AP and 5 associated STAs
Each AP is source and sink for its associated STAs
Traffic from AP to STAs
Internet file, video conferencing, Internet streaming video + MP3, local file transfer

VoIP

Traffic from STAs to AP
Clicking on web link, file upload, video conferencing, VoIP
PHY channel for each link
Channel model type applied: Model D

Channel model break point between LOS and NLOS : unchanged from 802.11n

Shadowing term is TBD dB

In 802.11n channel model document [8], shadow fading std. dev. is specified for each channel model between 3dB and 6dB at page 7.

But in 802.11n usage model document [3], shadowing term applied to all the 802.11n simulation scenarios is set to 0dB for generating a channel realization at page 22.

Locations of stations (see Figure 2)
Locations for BSS A are unchanged from 802.11n scenario #4, excepting that STAs 3,6,9, … 30 are deleted (i.e. BSS A is identical to scenario #4)

Locations for BSS B are taken from 802.11n scenario #4, with all STAs except 3,9,15,… 27 deleted and the AP and surviving STAs translated by (xb,yb) = (40,20).
Locations for BSS C are taken from 802.11n scenario #4, with all STAs except 6,1218, … 30 deleted and the AP and surviving STAs translated by (xc,yc) = (-40,-20).
Bandwidth sensitivity

If BSS A is 40 MHz, then BSS C is deleted, leaving BSSs A and B.

If BSS A is 80 MHz, then the scenario includes BSSs A, B and C
Parameters used by STAs within the BSS in 802.11ac scenario #4 should be reused in this scenario

Meet requirements specified in PLR and Max. Delay per each flow

Total throughput condition

It is available to offer infinite load for this scenario with TCP flows.

[image: image3.emf]-50 -40 -30 -20 -10 0 10 20 30 40 50

-30

-20

-10

0

10

20

30

 1

 4

 7

 10

 13

 16

 19 22

 25

 28

 2

 5

 8

 11

 14

 17

 20

 23

 26

 29

 3

 9

 15

 21

 27

 6

 12

 18

 24

 30

BSS A STA locations

BSS B STA locations assuming (xb,yb)=(40,20)

BSS C STA locations assuming (xb,yb)=(-40,-20)

Figure 2: STA locations for scenario #5
Table 7. Flows in scenario #5
	Flow No.
	Source
	Source Location
(meters)
	Sink
	Sink Location
(meters)
	Channel
	Application
	Application Load (Mbps)
	Rate Distribution
	MSDU Size (B)
	Max. Delay (ms)
	Max. PLR

	
	
	
	
	
	
	
	
	
	
	
	

	
Downlink Flows in BSS A

	 1
	AP A
	(0,0)
	STA1
	(5,-9.5)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 2
	AP A
	(0,0)
	STA2
	(3.5,7.5)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 3
	AP A
	(0,0)
	STA4
	(-4.5,0.5)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 4
	AP A
	(0,0)
	STA5
	(-1.5,6)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 5
	AP A
	(0,0)
	STA7
	(-9,-5)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	 10^-4

	 6
	AP A
	(0,0)
	STA8
	(-8.5,8.5)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	 10^-4

	 7
	AP A
	(0,0)
	STA10
	(-3,0.5)
	D
	Internet Streaming video + MP3 audio
	2.00
	UDP
	512
	200
	10^-4

	 8
	AP A
	(0,0)
	STA11
	(-0.5,8)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 9
	AP A
	(0,0)
	STA13
	(-4,-4)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 10
	AP A
	(0,0)
	STA14
	(7.5,-1)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 11
	AP A
	(0,0)
	STA16
	(8,-6)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 12
	AP A
	(0,0)
	STA17
	(0,-7.5)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 13
	AP A
	(0,0)
	STA19
	(-2.5,-4.5)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 14
	AP A
	(0,0)
	STA20
	(0.5,-2)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 15
	AP A
	(0,0)
	STA25
	(3.5,-5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 16
	AP A
	(0,0)
	STA26
	(9,9.5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 17
	AP A
	(0,0)
	STA28
	(-8,-5.5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 18
	AP A
	(0,0)
	STA29
	(1.5,3.5)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	Flow No.
	Source
	Source Location
(meters)
	Sink
	Sink Location
(meters)
	
	Application
	Application Load (Mbps)
	Rate Distribution
	MSDU Size (B)
	Max Delay (ms)
	PLR

	 Uplink Flows in BSS A

	 19
	STA1
	(5,-9.5)
	AP A
	(0,0)
	D
	Clicking on web link
	0.256
	TCP
	64
	Inf.
	N/A

	 20
	STA2
	(3.5,7.5)
	AP A
	(0,0)
	D
	Clicking on web link
	0.256
	TCP
	64
	Inf.
	N/A

	 21
	STA4
	(-4.5,0.5)
	AP A
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1000
	Inf.
	N/A

	 22
	STA5
	(-1.5,6)
	AP A
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 23
	STA7
	(-9,-5)
	AP A
	(0,0)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	10^-4

	 24
	STA8
	(-8.5,8.5)
	AP A
	(0,0)
	D
	Video conferencing
	1.00
	Constant, UDP
	512
	100
	10^-4

	 25
	STA22
	(0,-4.5)
	AP A
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 26
	STA23
	(-1.5,7)
	AP A
	(0,0)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 27
	STA25
	(3.5,-5)
	AP A
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 28
	STA26
	(9,9.5)
	AP A
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 29
	STA28
	(-8,-5.5)
	AP A
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	 30
	STA29
	(1.5,3.5)
	AP A
	(0,0)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	 Downlink Flows in BSS B

	 31
	AP B
	(xb,xb)
	STA3
	(7.5+xb, ‑9.5+yb)
	D
	Internet file
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 32
	AP B
	(xb,xb)
	STA9
	(7+xb, -7.5+yb)
	D
	Internet Streaming video + MP3 audio
	2.00
	UDP
	512
	200
	10^-4

	 33
	AP B
	(xb,xb)
	STA15
	(3+xb, -0.5+yb)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 34
	AP B
	(xb,xb)
	STA27
	(‑6+xb, 2.5+yb)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	 Uplink Flows in BSS B

	 35
	STA3
	(7.5+xb, ‑9.5+yb)
	AP B
	(xb,xb)
	D
	Clicking on web link
	0.256
	TCP
	64
	Inf.
	N/A

	 36
	STA21
	(-6.5+xb, -3+yb)
	AP B
	(xb,xb)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 37
	STA27
	(-6+xb, 2.5+yb)
	AP B
	(xb,xb)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	 Downlink Flows in BSS C

	 38
	AP C
	(xc,yc)
	STA6
	(-5.5+xc,4.5+yc)
	D
	Internet file, downloading large email attachments
	Max. 10Mbps
	TCP
	300
	Inf.
	 N/A

	 39
	AP C
	(xc,yc)
	STA12
	(7+xc,7+yc)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 40
	AP C
	(xc,yc)
	STA18
	(10+xc,0.5+yc)
	D
	Local File transfer
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 41
	AP C
	(xc,yc)
	STA30
	(9.5+xc,3.5+yc)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	
	
	
	
	
	

	 Uplink Flows in BSS C

	 42
	STA6
	(-5.5+xc,4.5+yc)
	AP C
	(xc,yc)
	D
	Clicking on web link
	0.256
	TCP
	64
	Inf.
	N/A

	 43
	STA24
	(3+xc,2.5+yc)
	AP C
	(xc,yc)
	D
	File Upload
	Max. 1Gbps
	TCP
	1500
	Inf.
	N/A

	 44
	STA30
	(9.5+xc,3.5+yc)
	AP C
	(xc,yc)
	D
	VoIP
	0.10
	Constant, UDP
	120
	30
	5%

	
	
	
	
	
	
	Total Measured Throughput
	
	
	
	
	

4.5 Comparison Criteria
MAC SAP throughput (goodput)
Aggregated throughput (downlink + uplink + STA-to-STA)

Throughput of each flow in the simulation scenario

Packet Loss Rate for each flow in the simulation scenario

Lost packets include

Packets that exceed maximum latency requirement

Packets that are dropped after exceeding maximum number of re-tries
Specify number of antennas for each STA used in the simulation scenario

Specify number of 20 MHz channels used in the simulation scenario

4.6 Results Presentation Format
e.g.) for scenario #3
Table 8. Results presentation format

	Flow No.
	STAs

(Source/Sink)
	Application

(Forward Traffice / Backward Traffic)
	 Application Load (Mbps)
(Forward / Backward)
	Rate Distribution
(Forward / Backward)
	Max. Delay (ms)
(Forward / Backward)
	PLR
(Forward / Backward)
	Pass or Fail

(Forward / Backward)
	Latency Compliant (%) (Forward / Backward)
	Measured Throughput (Mbps)

(Forward / Backward)

	1
	AP / STA1
	LC Video / VoD control channel
	150.00 / 0.06
	Constant, UDP / Constant UDP
	10 / 100
	
	
	
	

	2note
	STA7 / STA2
	HD MPEG2 / control channel
	20.00 / 0.06
	Constant UDP / Constant UDP
	20 / 100
	
	
	
	

	3 note
	STA8 / STA3
	Blu-rayTM/ control channel
	50.00 / 0.06
	Constant, UDP / Constant UDP
	20 / 100
	
	
	
	

	4 note
	STA9/ STA 4
	Blu-rayTM/ control channel
	50.00 / 0.06
	Constant, UDP / Constant UDP
	20 / 100
	
	
	
	

	5
	AP / STA4
	Internet file / clicking on web link
	Max. 10Mbps / 0.256
	TCP / TCP
	Inf. / Inf.
	
	
	
	

	6
	AP / STA10
	HD MPEG2 / video console + Internet entertainment
	20.00 / 1.00
	Constant UDP / Constant UDP
	20 / 50
	
	
	
	

	7
	AP / STA11
	MP3 audio
	0.13 /
	UDP
	200
	
	
	
	

	8
	STA11/STA10
	Controller to Console
	0.50
	Constant, UDP
	16
	
	
	
	

	9
	AP / STA12
	VoIP / VoIP
	0.096 / 0.096
	UDP / UDP
	30 / 30
	
	
	
	

	10
	AP / STA13
	VoIP / VoIP
	0.096 / 0.096
	UDP / UDP
	30 / 30
	
	
	
	

	11
	AP / STA14
	VoIP / VoIP
	0.096 / 0.096
	UDP / UDP
	30 / 30
	
	
	
	

	12
	STA4 / STA10
	Local file transfer
	Max. 1Gbps
	TCP
	Inf.
	
	
	
	

	13
	STA5 / STA6
	Video Phone / Video Phone
	0.50 / 0.50
	Constant, UDP / Constant UDP
	100 / 100
	
	
	
	

	
	
	Total Given Throughput
	
	
	
	
	
	Total Measured Throughput
	

5. Summary of Functional Requirements
Table 9. Summary of functional requirements
	Requirement

Number
	Description
	Requirement Statement
	Status of Requirement
	Notes (informative)

	R1
	Maximum multi-STA throughput
	Support at least 1 Gbps at the top of the MAC SAP utilizing no more than 80MHz of channel bandwidth in 5GHz band
	
	

	R2
	Maximum single link throughput
	Support 500 Mbps throughput at the top of the MAC SAP utilizing no more than 80MHz of channel bandwidth in 5GHz band
	
	

	R3
	802.11a backward compatibility
	TGac amendment shall provide backward compatibility with IEEE802.11a devices operating in the 5 GHz frequency band. .
	
	

	R4
	802.11n backward compatibility
	TGac amendment shall provide backward compatibility with IEEE802.11n devices operating in the 5 GHz frequency band
	
	

	R5
	Coexistence with 802.11a/n devices operating in 5GHz
	TGac amendment shall provide mechanisms to enable coexistence between TGac and legacy IEEE802.11a/n devices.
	
	

	R6
	Compliance to PAR
	The proposal complies with the PAR and 5 Criteria [1].

	
	

	
	
	
	
	

6. Support Documents
11-09-0838-01-00ac-tgac-supporting-document-for-tgac-evaluation-methodology.ppt
7. References

1. 11-08-0807-04-0vht-below-6-ghz-par-nescom-form-plus-5cs
2. 11-03-0813-13-000n-functional-requirements

3. 11-03-0802-23-000n-usage-models

4. 11-08-0307-01-0vht-on-the-feasibility-of-1gbps-for-various-mac-phy-architectures

5. 11-08-0535-00-0vht-phy-and-mac-throughput-analysis-with-80-mhz-for-vht-below-6-ghz

6. 11-09-0071-01-00ac-discussion-on-functional-requirements
7. 11-03-0814-31-000n-comparison-criteria
8. 11-03-0940-04-000n-tgn-channel-models
9. 11-09-0059-04-00ac-tgac-802.11ac-proposed-selection-procedure
10. 11-09-0376-01-00ac-proposal-for-tgac-evaluation-methodology
11. 11-09-0308-05-00ac-tgac-channel-model-addendum-document
12. 11-09-0161-02-00ac-802.11ac-usage-model-document

Submission
page 15
Peter (Ralink) and Minho (ETRI)

_1145241511.unknown

