2009-11-18
IEEE 802.16tg-YY/n

2009-11-17
IEEE 802.16-09/0066

Comments of IEEE 802.16 Working Group on Proposed P802.22.3 PAR

The IEEE 802.16 Working Group has reviewed the draft P802.22.3 PAR (802.22-09/0165r5) and offers the following comments.

General Comments:

1. This is a clearly immature document, with significant level of self-inconsistency and ambiguity. It has not reached the level of clarity that is required for acceptance of a PAR at NesCom.

Response: 802.22 WG believes the revised document meets the requirements as an acceptable PAR at NesCom.

2. The PAR needs to be self-contained, and terminology (examples: Mode 1, Mode II, Scalable, Seamless handoff, ….) should be clearly defined and not require the use of external references except for background information.

Response: 802.22 WG believes the revised document addresses the concerns.
3. The Working Group Chair’s name is misspelled in Section 3.1

Response: This is corrected in the revised document.
Specific Comments/Suggested Remedies:

Comment 1: Distinct Identity issue

We have questions on distinct identity of Portable 802.22.3 WRAN cells versus 802.11 WLANs operating in the TV Whitespace. We believe that Wireless Local Area Networks are addressed better by IEEE Std 802.11.

We also note that this statement in the notes section (8.1) indicates a violation of distinct identity: “Scalable WRAN services may include: 1) wireless broadband access, 2) WiFi-like services to end-users, and 3) seamless integrations of the above 1) and 2)”.
Response: One distinct identity of Portable 802.22.3 WRANs versus 802.11 WLANs is the capability of 802.22.3 devices to communicate with 802.22 WRAN devices in an interoperable manner. 802.22 WG believes that 802.22.3 WRAN is an appropriate alternative to 802.11 WLAN to address wireless broadband access over small communication ranges in the TV bands especially when 802.22 WRANs are to be operated. The quoted statement has been revised.
Comment 2: In Section 5.2 (Scope of Proposed Standard)

We see no text indicating that this P802.22.3 standard would support compatibility with the P802.22 project, except for the vague statement “The IEEE 802.22.3 standard is intended to be integrated to IEEE 802.22 standard” in the notes.
To maintain distinct identity, it would be appropriate to support backward compatibility with P802.22 instead of defining a completely incompatible PHY or MAC specification.
Response: 802.22 WG agrees that P802.22.3 technology be compatible with the 802.22 technology. This is indicated in the 5C. New text has been added in section 8.1 (additional explanatory notes) to highlight the interoperability between 802.22.3 and 802.22 technologies.
Comment 3: In Section 5.2 (Scope of Proposed Standard):

What does “scalable operations” imply? What is not within such a scope? We believe it is too broad and unclear. Perhaps it would be beneficial to itemize those aspects that are not included within the concept of “scalability”.

Response:

The following definition of scalable WRAN operations has been added to the revised PAR document:

Scalable WRAN operations: deployments and communications of WRAN devices in flexible network topologies and network coverage with flexible communication range for a variety of in-door and our-door wireless broadband access services.

We don’t believe enumerating what “scalability” is not would be helpful.

Comment 4: In Section 8.1 Additional Explanatory Notes:
1. What does “Scalable WRAN communication ranges” mean? Does it include typical ranges of WMANs, WLANs, WPANs, and Wireless Body Area Networks?

Response: “Scalable WRAN communication ranges” refers to variable ranges of communications as allowed for fixed and personal/portable devices in the FCC rules. It includes typical ranges of from 10s of meters to 10s of kilometers.
2. What does the phrase “seamless handoff” imply here? Does this mean handoff within the fixed WRAN network (intra-network) or across fixed and portable WRAN cells (inter-network)? We believe the term “seamless” in connection to handoff is superfluous. Also, is handoff to P802.22 supported?

Response: The phrase “seamless handoff” means inter-network handoff between fixed and the portable WRAN cells as well as between different portable WRAN cells. We agree “seamless” is superfluous. Text has been modified accordingly.
PAGE

