
IEEE C802.16h-08/030

Project
IEEE 802.16 Broadband Wireless Access Working Group <http://ieee802.org/16>

Title
Geolocation improvements to IEEE 802.16h

Date Submitted
2008-05-14

Source(s)
John Sydor

Communications Research Centre

Ottawa, Canada
Voice:
 1-613-998-2388
Fax:

e-mail to : john.sydor@crc.ca

Re:
IEEE 802.16 Working Group Letter Ballot #29

Abstract
Improvements to the Geolocation capabilities of the BSD and SSURF messages

Purpose
Discussion and accept.

Notice
This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

Release
The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

Patent Policy
The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.

Geolocation improvements to IEEE 802.16h

John Sydor

Communications Research Centre

 Ottawa,Canada

Introduction

IEEE 802.16h has powerful techniques that allow the identification of interference due to WirelessMAN-CX as well as other sources. Additionally, the core IEEE 802.16 standard (including corrigendum 802.16e) has a suite of techniques that can be used to measure received signal strength and co/adjacent channel interference at the remote mobile. Such information can be very useful to owners of radio spectrum who use propagation prediction techniques to estimate the radio coverage and performance of their wireless systems. Currently, there are few (if any) methods that allow near-real time evaluation of the efficacy of a radio propagation scheme. IEEE 16h has the capability to allow such evaluation through its ability to measure signal strengths and report and locate interference sources in near-real time.

In-situ field strength measurements of desired and interfering signals become very useful for ray tracing and propagation prediction applications when it is possible to associate such readings with location. Location accuracy is important. Current ray tracing propagation predictors use building positioning accuracy in the order of 1-10 Meters. Location of the radio sources to this accuracy is needed for accurate 3-D ray tracing modeling (see Figure 1 from Ref 1).

The most commonly known approach to locating a mobile is to use a global geo-positioning satellite system (such GPS, Glonass, Galileo, etc) approaches which can, under good conditions, give location accuracy to within several meters. A hybrid of geo-positioning satellite and radio location techniques (such as time of flight from 2 or more cellular base stations) can give significantly better resolution and could be used for locating within buildings.

The IEEE 802.16h (Ref 2) provides a 32 bit data field for position location information in the BSD message. This field is too short to provide sufficient location accuracy for propagation prediction algorithms, especially for the kind that may be expected to delineate radio interference zones. An additional problem is found with the SSURF message, which currently has no location field.

To remedy the problems described above it is proposed that the location field be increased to 48 bits (in compliance with the location based service definitions for longitude and latitude as given in Ref 3) and that the SSURF also contain a location and MS height field. Inclusion of these changes will provide a location resolution accuracy to order of 2-3 meters, which is of an appropriate accuracy for current 3-D ray tracing modeling programs.

Ref 1. http:// www.awe-communications.com
Ref 2. IEEE P802.16h/D5 Mar 2008

Ref 3. IEEE P802.16Rev2/D4 (April 2008)

[image: image1.emf]
 Figure 1: 3-D Ray Tracing Modeling of 1700 MHz Propagation in Bonn. (From Ref 1)

Proposed Changes

The following changes are proposed:

Instructions to the Editor are in Italic

Deletions to the Ref 2 text are in Red Strikethrough
Additions to the Ref 2 are in Blue Underlined
(a) Make the following changes to Table h19 located in Section 15.6.1, found between pages 144-149 of the Ref 2 document. Only the entries in the table requiring changes have been shown.

 Table h19—TLV types for CXP Payload

Type
Parameter Description
Length
Comment

01

02
GPS Coordinates
2 3

03

.

.

65

66
BS_GPS_Loc
4 6
16 24 MSB for BS Lat

16 24 LSB for BS Log

67

.

.

74

75
GPS location for Fixed SS

SS_GPS_Loc
2 6
Provides additional location for a protocol sniffer.information regarding SS

24 MSB for SS Lat

24 LSB for SS Log

76
SS_HGHT
2
Height of SS above sea level in meters

(b)Make the following changes to Table h22 located in Section 15.6.1.3, found on page 151 of the Ref 2 document.
Table h22-BSD message Format

Syntax
Size
Notes

BSD_Message_Format() {

 Management Message Type = 67
8 bits

 BS EIRP
8 bits
 dBm

 BSID
48 bits

 BS_GPS_LOC
32 48 bits
16 24 MSB for BS Lat expressed in 2-16 parts of a degree

16 24 LSB for BS Long expressed in 2-15 parts of a degree.

 BS_HGHT
16 bits
Height of BS antenna above sea level in meters

 BS_RF_Sector ID
32 bits
bits 0-3: ID

bits 4-7: gain (dBi),2dB resolution

bits 8-15: azimuth, 2 degree resolution

bits 16-23: 3dB aperture, 2 degrees resolution

bites 24-25: polarization, with:

00 - vertical,

01- horizontal,

11: circular

bit 26: beam-forming, 1=yes

bits 27-31: reserved

 IP_Proxy_Address_IE ()
Variable
TLV specific

}

(c)Make the following changes to Table h23 located in Section 15.6.1.4, found on page 152 of the Ref 2 document.

 Table h23—SSURF message format

Syntax
Size
Notes

SSURF_Message_Format() {

Management Message Type = 68
8 bits

SSID
48 bits
MAC ID of sending SS

BSID
48 bits
Associated base station identifier

SS_HGHT
16 bits
Height of SS above sea level in meters

SS_GPS_LOC
 48 bits
 24 MSB for SS Lat expressed in 2-16 parts of a degree

24 LSB for SS Long expressed in 2-15 parts of a degree.

SS EIRP
8 bits
dBm

SS_RF_Sector_ID
32 bits
bits 0-3: ID

bits 4-7: gain (dBi), 2dB resolution

bits 8-15: azimuth, 2 degree resolution

bits 16-23: 3dB aperture, 2 degrees resolution

bits 24-25: polarization, with:

00- vertical,

01- horizontal,

11- circular

bit 26: beam-forming, 1=yes

bits 27-31: reserved

BS IP Proxy Address
Variable

}

(d)Insert the following between lines 12-16 on Page 152 of Section 15.6.1.4 of the Ref 2 document.

BS ID: Serving Base Station associated with the SS.

SS_GPS_Loc: The GPS location of the SS emitting the SSURF

SS_HGHT: Height of the SS above sea level in meters
SS EIRP: The SS EIRP is signed in units of 1 dBm. The EIRP at which the SSURF message was

sent; usually the maximum allowable EIRP for the operation of this station.

