

24 January, 2004
IEEE 15-03-0530-02-004a

IEEE P802.15
Wireless Personal Area Networks
	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	SG4a Technical Requirements

	Date Submitted
	04/
03/01

	Source
	[Philippe Rouzet, technical editor]
[STMicroelectronics]

[Jason Ellis-]

[Stacatto]
	Voice:
[+41 22 929 58 66]
 E-mail:
[philippe.rouzet@st.com]

Voice:
[]

E-mail: []

	Re:
	

	Abstract
	[Definitions for the proposal evaluation for Study Group 4a]

	Purpose
	[This is a working document that will become the repository for the terms and definitions to be used in the selection process for a Draft Standard for TG4.]

	Notice
	This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Table of Contents

32.
Introduction

33.
PHY Layer Technical Characteristics summary

34.
Topology

45.
Bit Rate

56.
Range

57.
Coexistence and Interference Resistance

58.
Channel Model

59.
Power Consumption

610.
Quality of service

611.
Form Factor

6
Antenna

612.

613.
Complexity and cost

614.
Location awareness

715.
Mobility

716.
Compliance and or Supplements to 802.15.4 functionality

717.
Regulatory matters

1. Introduction

This document provides the technical content for the project to develop an alternate low bit rate physical layer (alt-PHY). This alt-PHY shall be a amendment to the proposed IEEE 802.15.4 Standard, intended for low bit rate WPAN communication systems. The reference model used for this alternate phy layer is the following:
[image: image1.wmf]MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol

PMD: Physical Medium Dependent (radio)

MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol, contains FEC

PMD: Physical Medium Dependent (radio)

MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol

PMD: Physical Medium Dependent (radio)

MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol, contains FEC

PMD: Physical Medium Dependent (radio)

Figure 1 – Reference partitioning

This document serves two purposes. It is first a summary of the application presentations from the Study Group 4a call for applications. Second it defines the fundamental requirements implied by applications and summarized in the documents

· ref. 15-03-0489-04-004a-application-requirement-analysis.xls
· ref. 15-03-0442-01-004a-Categories for CFA SG4a Response.doc
· This document associated with the corresponding selection criteria
 document will guide proposers on how to respond to a call for proposals.

2. Alt-PHY Layer Technical Characteristics summary
This project will define an alternative PHY clause for a precision location, extended range, robustness and mobility amendment to standard 802.15.4.]

The intended Alt-PHY aims to support a low complexity, low cost, low power consumption WPAN communication system with precision location, extended range, robustness and mobility. The precision ranging capability, range, robustness and mobility will be improved enough to satisfy an evolutionary set of industrial and consumer needs. The project will address the requirements to support sensor, control, logistic and peripheral networks in multiple compliant co-located systems and also coexistence .
Anticipated high-level characteristics of the alt-PHY layer are summarized as follows.
· Location-awareness is a very important feature of the communication system and precision ranging must be provided by the PHY itself without support of external features.
· The link throughput shall not exceed some tens of Kbps in most of the cases.

· The form factor shall be compatible with the needs of sensor networks or RF tags applications.
· A crucial requirement is that power consumption must allow for self powered operating time without intervention during several months to several years.
· Robustness and interference resistance are key features.
This list of requirements dictates that a new physical layer must be specified.
3. Topology

The alt-PHY must support all types of topologies defined by IEEE 802.15.4 standard in its MAC section.
This includes capability of relaying messages, coordinating cells or aggregated cells or quasi simultaneously concentrating data issued from multiple nodes.
However different classes of nodes will be specified, ranging for the simplest ones that cannot forward data nor coordinate the cells, to the most complex ones that will have all possibilities.
The network configuration has to be highly dynamic. Thus the alt-PHY must be workable without requiring complex static set up procedure and must comply with dynamic insertion and de-insertion of nodes into a network.
Typical applications imply data collection by a unique or a set of coordinated data collectors. Thus the corresponding alt_PHY component may have to sustain a much higher throughput than the ones of the other nodes.
The alt-PHY layer must be able to maintain bidirectional links (half duplex)
..
* class definition:

Class A: no message relay, no WAN connection,

Class B: relay capability, no WAN connection

Class C: (a collector) massive relay capability and a WAN connection

4. Bit Rate

The bit rate is categorized the following way:

- individual link bit rate. This is related to a peer to peer link, typically between a sensor device and an information collector or between two devices (relaying of information, synchronization, mutual positioning etc…). The effective data bit rate can be very low (less than 1Kbps), is generally a few Kbps and in exceptional situation about 1 Mbps.

- aggregated bit rate. This is typically the bit rate concentrated from many sensor devices to a data collector during a short period of time (can be during specific situations when many devices need to update their information at the same time like alarm or emergency situations). The data collector must be capable of acquiring several Mbps of effective data.

Typical selected figures:

Link bit rate: 1 Kbps (class 1), 10 Kbps (class 2) at PHY-SAP.

Aggregated bit rate (data collector only): 10 Mbps at PHY -SAP.

. The transmit EIRP is fixed by regulatory emission limits

5. Range

The maximum distance between communicating nodes is generally 0 to 30 m
. In some cases, mainly assets tracking, the range has to be extended to several hundreds of meters. Possibly relaying of messages could be used in such situations. In most of the cases the link data rate can be limited to a few Kbps where the range is very large, however the number of nodes is very large (up to thousands) and the data collector needs to absorb large aggregated data rate (in sustained mode, and particularly in burst mode).
6. Coexistence and Interference Resistance

The devices must be able to operate in high noise and high multipath environment (e.g. harsh factory environments).
The alt-PHY must be able to sustain co-channel and out-of-band interference from legal transmitters without significant performance impairment.

Both indoor and outdoor applications have to be considered.
7. Channel Model

It is anticipated that the channel environment may be different from the current ones (i.e. those established for 2.4Ghz, 5Ghz, High Bit Rate UWB)
, due to the high specificities of the considered applications in term of range, environments, node density.
Outdoor environment has to be taken into account, not necessarily restricted to LOS. Large range is a common characteristic to most of the applications, specific harsh environments need to be considered, e.g. factory environment or large containers, with strong multipath effects.
Alternate wording :
The device must be able to operate in complex channels (i.e. high noise / high multipath environments like harsh factory floor for example). The alt-PHY must exhibit high rejection to in-channel, co-channel, and out of band interference.

8. Power Consumption

The device (complete communication system including alt-PHY and MAC)
must operate while supporting a battery life of months or years without intervention
.
Question . do we put figures such as 5000 Joules battery results in 2years autonomy for class A devices ? or do we keep figure for the selection criteria doc?
Therefore very efficient power saving modes, in particular for devices that transmit sporadically. In addition the coordination of nodes must not induce frequent wake up of nodes. These mechanisms must be supported by the alt-PHY layer.

9. Quality of service
The critical factor is the reliability of the transmission, meaning that strong error correction methods need to be provided at PHY level.
Other Quality of Service parameter have a strong impact on PHY layer:
· Real time communication is required,
· latency may exist but must be controlled (jitter elimination for localization).
· synchronization of nodes (mainly for localization),

- capability to provide fast reaction in emergency situations.
10. Form Factor

The alt-PHY components should be capable of fitting into a form factor consistent with sensor and RF tag applications. The critical point is that this includes the battery and the antenna parts.
11. Antenna
Omnidirectional antenna is the nominal requirement. This is due to the environment and the impossibility to predict the position of a device antenna. The antenna must be very robust.
12. Complexity
Complexity should be minimal to enable mass commercial adoption for a variety of cost sensitive products. Complexity (gate count, die size) and BOM shall be minimized. In a number of applications, the components are to be considered as throwaway after use.
13. Cost

Proposition 1:

 As expressed in the IEEE 802.15.4 standard, ultra-low cost is mandatory for most of the applications.
(variant) : … as low or lower than 802.15.4 devices
Proposition 2:

The cost for a node has to be limited to 1$
or even a fraction of a $ for very large volumes of production (up to millions of chips per month).

14. Location awareness

This is a mandatory function in most applications.

It can be related to precise (tens of centimeters) localization in some cases, but is generally limited to about one meter. Devices will be categorized in class a (cm resolution, class b (decimeter resolution), class c (meter resolution).
Localization awareness may result in different application such as precise positioning, localization aided routing, motion tracking (simple detection of an object in a determined area, or moving outside of this area).
This functionality must be built-in the node

 with basic functions embedded into the alt-PHY and capable of being serviced in a simple and automatic way by higher layers.

It is anticipated that the physical layer must be capable of providing adequate time resolution and jitter elimination to properly exercise the localization awareness functionality, for example by providing services based on message transit time measurement.

15. Mobility

This is not a mandatory feature in most of the cases. However nodes need to be still capable of reliably communicating when in the move (up to 10m/s), at least for tracking. It is admitted that limited communication performance (e.g. data rate) can be tolerated in such cases.

16. Compliance and or Supplements to 802.15.4 functionality

It is envisioned that the alt-PHY project will allow supplements to 802.15.4. In addition to the alt-PHY itself, the project may include MAC functionality
 necessary to support the selected alt-PHY (see 13 above as an example of possible specific requirement on the MAC).

17. Regulatory matters
The alt-PHY standard will comply with necessary geopolitical or regional regulations.

�Rev 1

�To be included: reference to or citation from the PAR

�Do we keep that?

Colin suggested to delete, Jason seconded

(in other Tech. req. docs it was maintained however).

�Packe error rate etc… will be specified in the selection criteria doc for assessment purpose.

�Not discussed yet.

One suggestion is to be more specific classes of devices (link distance) or systems (with relaying capability)

�Not discussed yet.

Concern that existing channel models such as 2.4Ghz and 5Ghz, as currently specified, may apply without modification.

Comments, discussion?

However TE thinks that such an indication should exist at least as an indication for proposals that would use new channels, and incidentally to justify the current work on channel modeling.

�To be discussed in conf call 04/03/03

�Suggestion to give more precise metrics such as battery life related to number of exchanged communication bits, position fixes …

Q. from TE: is this metrics for selection criteria doc?

�This topic has to be further discussed:

do we use $ figures (cost only)

do we use comparison ratio with reference solutions (e.g. Bluetooth)

do we expand semiconductor factors

do we categorize per applications?

�04/0303 Conclude on that : do we remove?

�Not discussed yet. Reflector comments are

-to replace mobility with tracking capability

-to consider it as a mandatory function

�to be reformulated

minimum MAC functionality changes

