March, 1994
 DOC: IEEE P802.11-94/xxx

March 2009
 IEEE P802.19-09/0007

IEEE P802.19
Wireless Coexistence
	Project
	IEEE P802.19 Coexistence TAG

	Title
	Coexistence Assurance Document for 802.16h CX-CBP

	Date Submitted
	March 09, 2009

	Source
	Shahar Hauzner

Alvarion

21A, HaBarzel St.

Tel Aviv, Israel

Mariana Goldhamer

Alvarion

21A, HaBarzel St.

Tel Aviv, Israel

	shahar.hauzner@alvarion.com
mariana.goldhamer@alvarion.com

	Re:
	[]

	Abstract
	[]

	Purpose
	[]

	Notice
	This document has been prepared to assist the IEEE P802.19. 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 P802.19.

Table of Contents

31
Introduction

32
Overview of 802.11y Coexistence Mechanism

53
Overview of 802.16h CX-CBP Mechanism

84
Scenario A

84.1
Scenario Description

94.2
Simulation Results

94.2.1
Variable Distance, 9.6 Mbps Offered Load

94.2.1.1
Throughputs

124.2.1.2
Hidden Node Probabilities

164.2.1.3
Latency

184.2.1.4
Results Summary

204.2.2
Variable Distance, 4.8 Mbps Offered Load

204.2.2.1
Throughputs

234.2.2.2
Hidden Node Probabilities

274.2.2.3
Latency

294.2.2.4
Results Summary

304.2.3
Variable Distance, 2.4 Mbps Offered Load

304.2.3.1
Throughputs

324.2.3.2
Hidden Node Probabilities

364.2.3.3
Latency

394.2.3.4
Results Summary

404.2.4
Co-located Cells, Variable Offered Load

404.2.4.1
Throughputs

434.2.4.2
Hidden Node Probabilities

474.2.4.3
Latency

494.2.4.4
Results Summary

505
Scenario C

505.1
Scenario Description

515.2
Simulation Results

515.2.1
Variable Distance, 4.8 Mbps Offered Load

515.2.1.1
Throughputs

535.2.1.2
Hidden Node Probabilities

565.2.1.3
Latency

585.2.2
Variable Distance, 2.4 Mbps Offered Load

585.2.2.1
Throughputs

605.2.2.2
Hidden Node Probabilities

645.2.2.3
Latency

665.2.3
Results summary

666
References

Introduction
This document analyzes the coexistence properties of the coordinated coexistence protocols for operation in the 3.65 GHz band, as described in the IEEE 802.16h amendment ([5]). The coexistence properties are examined in the context of two systems, one using IEEE 802.11-2007 as amended by IEEE 802.11y (referred in continuation as 802.11y) air protocol and the other using IEEE 802.16-2009 air protocol as amended by IEEE 802.16h ((referred in continuation as 802.16h). These systems are deployed over overlapping or adjacent areas, and are using the same band. Both systems use an OFDM PHY with adaptive rate capabilities. Medium access is base on improved CSMA for the 802.11y system, while the 802.16h system uses a mixed scheduled\CSMA medium access approach. The coexistence properties are derived by running simulation of the systems behavior while occupying the same band, using the simulation parameters as defined in [1] and obtaining the coexistence metrics as defined in [6]. This document follows the outline presented in [7].
Overview of 802.11y Coexistence Mechanism

802.11y coexistence is mainly based on its CCA mechanism, as well as several Access Categories (ACs) for TXOP [2]. The CCA appears in two forms: CS-CCA for detecting 802.11 signals, and ED-CCA for detecting non 802.11 signals (IEEE 802.16 for the purpose of these simulations). For ED-CCA threshold is 10 dB higher than the CS-CCA threshold, thereby increasing the hidden node probability with regard to non 802.11 systems. 802.11 hidden node problem is solved with the usage of RTS\CTS.
Access Categories define the contention window periods and exponential back-off parameters, differentiating between several types of data, such voice, video data and others.
CCA and Medium Access Categories

Taken from table 147 [3].

[image: image1.emf]Medium

busy

SIFS

Contention Window

SlotTime

AIFS[AC]

SlotTime

CCAM2

Rx/Tx

D

2

CCAM2

Rx/Tx

D

2

SlotTime

CCAM2

Rx/Tx

D

2

BackOff Slot #1BackOff Slot #2

...

...

First transmit opportunity – based on remaining back-off

SIFS

Figure 1: Time domain representation of Medium Access for IEEE 802.11y
· HCF (Hybrid Coordination Function) is specified in the IEEE 802.11e amendment [3].
· HCF consists of EDCA (Enhanced Distributed Channel Access, distribution function) and HCCA (HCF Controlled Channel Access, centralized function). Only EDCA scheduling was used in the simulation.
· WMM (Wi-Fi Multimedia) certifies the EDCA and TXOP (Transmit Opportunity) features.
· EDCA and TXOP features enhance the QoS support in IEEE 802.11.
· EDCA introduces 4 Access Categories that prioritizes traffic class access to the air interface.
· TXOPs are used to provide a station with a time period in which to transmit in a non-contended manner.
[image: image2.png]ACNO ACVI ACBE ACEK High Medium Low
)

wrN 2 2 3 7 2 4 7
Wmin: 3 7 s 157 0 1

Wmax 7 15 om0 7 m s

Table 1: Values for EDCA 4 AC parameters [4]
Access Categories:

1. AC_VO - Highest priority, not used in the simulations (Optional in [1])
2. AC_VI - not used in the simulations (Optional in [1])

3. AC_BE - used in the simulations (Mandatory in [1])

4. AC_BK - not used in the simulations (Optional in [1])

Range dependency on propagation time
Scenario A
Outdoor case: Coverage class value = 4, (12µs), giving a cell radius of 1800m, round trip 3600m (12µs). The maximum cell radius as calculated in Section 4.

Scenario C
Outdoor case: Coverage class value = 1, (3µs), giving a cell radius of 190m, round trip 380m (1.3µs). The maximum cell radius as calculated in Section 5.

Timing values

Reference: 9.2.10 DCF timing relations [3].
	Parameters
	Values for 5 MHz Channel
	Comments

	SIFS
	64µs
	

	aCCATime
	16µs
	

	aMACProcessingDelay (M2)
	2µs
	

	aRXTXTurnaroundTime (Rx/Tx)
	2µs
	

	aAirPropagationTime (D2)
	12µs
	Scenario A

	aAirPropagationTime (D2)
	3µs
	Scenario C

	AIFSN[AC_BE]
	3
	Contention Window = [15, 1023]

	aSlotTime, Scenario A
	32µs
	aSlotTime = aCCATime + aRXTXTurnaroundTime + aAirPropagationTime + aMACProcessingTime

	aSlotTime, Scenario C
	23µs
	aSlotTime = aCCATime + aRXTXTurnaroundTime + aAirPropagationTime + aMACProcessingTime

	AIFS, Scenario A
	160µs
	AIFS[AC] = SIFS + AIFSN[AC]*aSlotTime, AC = AC_BE

	AIFS, Scenario C
	133µs
	AIFS[AC] = SIFS + AIFSN[AC]*aSlotTime, AC = AC_BE

Table 2: Timing parameters for IEEE 802.11y
CCA-CS threshold

-88dBm (5MHz)

CCA-ED threshold

-78dBm (5MHz)

These threshold values are referenced in the receiver after the receiving antenna and any associated connector/cabling losses. Probability of detection during sensing time > 90% in all cases.
ARQ was used for retransmission of faulty IEEE 802.11y packets. The number of retransmissions was not limited.

Overview of IEEE 802.16h CX-CBP Mechanism

The coexistence mechanism of 802.16h is based on the Coordinated Contention Based Protocol (CX-CBP) [5], specified as a set of features to provide coexistence in the 3.65GHz band. CX-CBP is specified and supported in the following sub-clauses:

CX-CBP (Coordinated Contention Based Protocol) subclause 15.4.1.4
Provision for WirelessMAN-CX procedure subclause 15.2

The following is a summary of the mechanism.

Frame structure for CX-CBP

The approach for interference avoidance is based on the CX-Frame in Figure 2. An 802.16h system will detect the existence of 802.11y systems in the band based on time intervals dedicated to the assessment of interference created by non-802.16h systems.

The following occupancy rules are defined:

· MAC Frames 4N and 4N+1 are reserved for scheduled operation; the time interval is named CXSBI (Coordinated Coexistence Schedule-Based Interval);

· MAC Frames 4N+2 and 4N -1 are reserved for bursty operation; the time interval is named CXCBI (Coordinated Coexistence Contention-Based Interval);

· The scheduled systems using the channel may use the MAC Frames reserved for Bursty operation in a coordinated coexistence contention-based protocol (CX-CBP) mode, as defined below
The CX-Frame structure is shown below:
[image: image3.png]=

l =

XGB! Cantentin-ssiec CX381 (Scheduled-based)
'

MAC Frame 43— €—MAC Frame 4N -1 € WAG Frame 4N—>-4-MAC Frame 4N +

cx-Frame.

Figure 2: CX-Frame from [5]
Rules for operation during CXSBI

In synchronized CX-CBP mode, 802.11y stations do not transmit the CXSBI. In unsynchronized CX-CBP mode, 802.11y are agnostic of the CX-Frame. 802.16h transmit normally during CXSBI.

Rules for operation during the CXCBI time interval

The CX-CBP mechanism applies to this interval.

CX-CBP: Operation at CXCBI start

During a specified time named CXLBTStart, no 802.16 activity may take place. This may allow the detection with high probability of the Bursty systems deployed in the area by either BS or SS/MS. The energy for detection of bursty systems is identical to the energy for detection in SLBT mode.
Scheduled "Listen before Talk" (SLBT)

Before any transmission during CXCBI, an 802.16 device (BS or SS/MS) will check if the medium is free.

The following rules apply:

· If the medium is free for at least CX_LBT_Time (50us), before the scheduled transmission time of an 802.16 device, the 802.16-based system will start its transmission at the scheduled time;

· If the medium is busy, the transmission will be deferred until the next scheduled transmission opportunity;

· The SLBT threshold is -78dBm for 5 MHz channel.

Contention Window & Back-off mechanisms

The contention window mechanism enables multiple devices to access the medium, while reducing the collisions. The contention windows will start after the expiration of the CXBurstyDetectStart interval. The duration of the contention window for a particular 802.16 transmitter is:

· CXCWmin = 7 * CXSlotTime

· CXCWmin < CXCW < CXCWmax.

CXCWmax is a system parameter having the CXSlotTime as unit and which is calculated separately for DL and for UL. CXCWmax cannot cover more than 2 CXCBI concatenated intervals.

We define a number of back-off mechanisms, in case of unsuccessful reception:

· Logarithmic back-off mechanism based on the exponential increase of the CXCW size;

· Additional back-off mechanism inserting Quiet Periods.

If the CW has reached its maximum value and the last transmission was not successfully received, those conditioned transmission opportunities scheduled within first CXCBI will be skipped and a Quiet Period will be inserted during this interval.

If the next transmission will be also un-successful, the next two CXCBI intervals will be considered as Quiet Periods and the next transmission will be scheduled using the maximum contention window only.

Specific values available for the CXCW are detailed in Table h17 in subclause 15.4.1.4.1 [5].
ARQ was used for retransmission of faulty 802.16y packets. The number of retransmissions was not limited.
Scenario A

Scenario Description
Scenario A is an outdoor-to-outdoor scenario. All MSs are positioned outdoor, with directional antennas at a height of 10 m. The cell radius was selected per system (802.11 and 802.16) according to the maximal distance at which the lowest rate is achievable (BPSK1/2 for 802.11 and QPSK1/2 for 802.16). Since the DL and UL system gains differ, the minimal distance between these two was selected. The following figure presents the maximal distance for DL and UL per system.

[image: image4.png]000 T T T T
——802160L
——a0218UL
——s02110L
2000} ——s0211 UL
1000} =
ol
1000} =
2000 =
) L L L L L

oo 00 -0 0 100 00 w00

Figure 3: Achievable range for lowest rate of 802.11y/802.16h in DL&UL (scenario A)
The cell radius for the 802.11 system was determined to be 760 m, while for the 802.16 the cell radius is 1800 m. The simulation was conducted for various cell separation values (distance between 802.11 BS and 802.16 BS), from no separation to a distance of 10 km, with a step of 1 km.

Only the mandatory 5 MHz bandwidth was simulated. The four mandatory offered loads from [1] were simulated for each cell separation distance. In order to determine how the load was partitioned between the systems, a-priori simulation was conducted in a "non-interference" environment. According to this simulation, in a 5 MHz channel, the maximum capacity of an 802.11 system is 8 Mbps, for 802.16 DL it is 7.5 Mbps and for 802.16 UL it is 4 Mbps (assuming 60/40 DL/UL split in the 802.16 system, as in [1]). The offered loads required in [1] were partitioned between systems in such a way to keep the same ratio as in the non-interference environment. The load partitions are presented in the following table:
	Simulation Load
	802.11 DL Load
	802.11 UL Load
	802.16 DL Load
	802.16 UL Load

	1.2 Mbps
	330 Kbps
	170 Kbps
	460 Kbps
	240 Kbps

	2.4 Mbps
	667 Kbps
	333 Kbps
	900 Kbps
	500 Kbps

	4.8 Mbps
	1.3 Mbps
	700 Kbps
	1.8 Mbps
	1 Mbps

	9.6 Mbps
	2.7 Mbps
	1.3 Mbps
	3.8 Mbps
	2 Mbps

	14.4 Mbps
	4.05 Mbps
	1.95 Mbps
	5.7 Mbps
	3 Mbps

Table 3: Offered load parametrs for scenario A
The simulation (per distance/load combination) was run for 100 different random deployments, (each with 10 users per system), with a simulation period of 2 seconds (400 802.16 frames).
Simulation Results

The figures in the following sections depict the throughputs for different coexistence methods:

· NI – no interference. The other system does not exist.

· NL – no load. The other system does not transmit data. Other transmissions (preambles) are possible.

· NCX – no coexistence. No 802.16h coexistence protocol is used.

· SCX - synchronized CX-CBP.

· UCX – unsynchronized CX-CBP.
1.1.1 Variable Distance, 9.6 Mbps Offered Load

1.1.1.1 Throughputs

[image: image5]

[image: image6]
1.1.1.2 Hidden Node Probabilities

[image: image7]

[image: image8]

[image: image9]

[image: image10]
1.1.1.3 Latency

[image: image11]

[image: image12]

[image: image13]
1.1.1.4 Results Summary

· Hidden nodes
· CX-CBP drastically improves the hidden-nodes situation for co-located 802.11 and 802.16
· 802.16 up-link is most affected by hidden nodes. Synchronization can improve the situation
· Data throughput
· 802.11 DL throughput is most affected by interference

· CX-CBP improve the coexistence For inter-BS distances lower than 1.5-2km, sync. CX-CBP performs better
· At longer distances un-sync. CX-CBP should be preferred
· As can be seen in the figures above, the 802.16h system is not taking channel BW and is not creating hidden nodes or latency problems in case of operation with no load.

· Delay

· Downlink

· Both 802.16 and 802.11 have low latency

· Up-link

· 802.11 – low latency

· 802.16

· The basic latency, with no interference, is high due to limited OFDMA sub-channel capacity for each user and the very high packet size – 1500bytes

· In order to increase the coverage, the up-link frame is divided equally between all the active users

· The delay is maximum in case of no coexistence

1.1.2 Variable Distance, 4.8 Mbps Offered Load

1.1.2.1 Throughputs

[image: image14]

[image: image15]

[image: image16]
1.1.2.2 Hidden Node Probabilities

[image: image17]

[image: image18]

[image: image19]

[image: image20]
1.1.2.3 Latency

[image: image21]

[image: image22]

[image: image23]
1.1.2.4 Results Summary

· Hidden nodes

· CX-CBP drastically improves the hidden-nodes situation for co-located 802.11 and 802.16

· 802.16 up-link is most affected by hidden nodes

· Synchronization can improve the situation

· Data throughput

· 802.11 DL throughput is most affected by interference

· CX-CBP improve the coexistence

· When co-located, un-sync. CX-CBP improves 802.11 DL by 0.5 Mbps, while degrading 802.16 UL by 0.1 Mbps

· Using sync. CX-CBP achieves “no-interference” throughputs for both 802.11 and 802.16

· Delay

· Coexistence methods do not degrade the latency significantly.

1.1.3 Variable Distance, 2.4 Mbps Offered Load

1.1.3.1 Throughputs

[image: image24]

[image: image25]

[image: image26]
1.1.3.2 Hidden Node Probabilities

[image: image27]

[image: image28]

[image: image29]
[image: image30]
1.1.3.3 Latency

[image: image31]

[image: image32]

[image: image33]
1.1.3.4 Results Summary

· Hidden nodes
· CX-CBP drastically improves the hidden-nodes situation for co-located 802.11 and 802.16
· 802.16 up-link is most affected by hidden nodes
· Data throughput
· Coexistence methods show no significant improvement over no-coexistence transmissions
· Un-sync. CX-CBP slightly degrades the throughput without improving 802.11 throughput.
· Delay
· Coexistence methods do not degrade the latency significantly.
· At low offered loads, coexistence methods are unnecessary.

1.1.4 Co-located Cells, Variable Offered Load

Note: results for 1.2 Mbps offered load at variable distances were not included since coexistence protocols were shown to be unnecessary even at twice the offered load (2.4 Mbps).
1.1.4.1 Throughputs

[image: image34.emf]1.22.44.89.6

0

1

2

3

4

x 10

6

total load [Mbps]

bps

mean 802.16 DL throughput

NCX

SCX

UCX

NI

1.22.44.89.6

0

1

2

3

4

x 10

6

total load [Mbps]

bps

mean 802.16 UL throughput

NCX

SCX

UCX

NI

1.22.44.89.6

0

1

2

3

4

x 10

6

total load [Mbps]

bps

mean 802.11 DL throughput

NCX

SCX

UCX

NI

NL

1.22.44.89.6

0

1

2

3

4

x 10

6

total load [Mbps]

bps

mean 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image35.emf]1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

10% perenctile 802.16 DL throughput

NCX

SCX

UCX

NI

1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

10% perenctile 802.16 UL throughput

NCX

SCX

UCX

NI

1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

10% perenctile 802.11 DL throughput

NCX

SCX

UCX

NI

NL

1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

10% perenctile 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image36.emf]1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

median 802.16 DL throughput

NCX

SCX

UCX

NI

1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

median 802.16 UL throughput

NCX

SCX

UCX

NI

1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

median 802.11 DL throughput

NCX

SCX

UCX

NI

NL

1.22.44.89.6

0

1

2

3

4

x 10

5

total load [Mbps]

bps

median 802.11 UL throughput

NCX

SCX

UCX

NI

NL

1.1.4.2 Hidden Node Probabilities

[image: image37.emf]1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 DL mean hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 UL mean hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 DL mean hidden nodes

NCX

SCX

UCX

NL

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 UL mean hidden nodes

NCX

SCX

UCX

NL

[image: image38.emf]1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 DL 10% precentile hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 UL 10% precentile hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 DL 10% precentile hidden nodes

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 UL 10% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image39.emf]1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 DL median hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 UL median hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 DL median hidden nodes

NCX

SCX

UCX

NL

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 UL median hidden nodes

NCX

SCX

UCX

NL

[image: image40.emf]1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 DL 90% precentile hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.16 UL 90% precentile hidden nodes

NCX

SCX

UCX

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 DL 90% precentile hidden nodes

NCX

SCX

UCX

NL

1.22.44.89.6

0

20

40

60

80

100

total load [Mbps]

%

802.11 UL 90% precentile hidden nodes

NCX

SCX

UCX

NL

1.1.4.3 Latency

[image: image41.emf]1.22.44.89.6

0

0.002

0.004

0.006

0.008

0.01

total load [Mbps]

sec

mean 802.16 DL latency

NCX

SCX

UCX

NI

1.22.44.89.6

0

0.02

0.04

0.06

0.08

0.1

total load [Mbps]

sec

mean 802.16 UL latency

NCX

SCX

UCX

NI

1.22.44.89.6

0

0.002

0.004

0.006

0.008

0.01

0.012

total load [Mbps]

sec

mean 802.11 DL latency

NCX

SCX

UCX

NI

NL

1.22.44.89.6

0

1

2

3

4

5

x 10

-3

total load [Mbps]

sec

mean 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image42.emf]1.22.44.89.6

0

2

4

6

8

x 10

-3

total load [Mbps]

sec

median 802.16 DL latency

1.22.44.89.6

0

0.01

0.02

0.03

0.04

0.05

total load [Mbps]

sec

median 802.16 UL latency

NCX

SCX

UCX

NI

1.22.44.89.6

0

0.002

0.004

0.006

0.008

0.01

0.012

total load [Mbps]

sec

median 802.11 DL latency

NCX

SCX

UCX

NI

NL

1.22.44.89.6

0

1

2

3

4

5

x 10

-3

total load [Mbps]

sec

median 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image43.emf]1.22.44.89.6

0

0.005

0.01

0.015

total load [Mbps]

sec

90% perenctile 802.16 DL latency

1.22.44.89.6

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

total load [Mbps]

sec

90% perenctile 802.16 UL latency

NCX

SCX

UCX

NI

1.22.44.89.6

0

0.005

0.01

0.015

0.02

total load [Mbps]

sec

90% perenctile 802.11 DL latency

NCX

SCX

UCX

NI

NL

1.22.44.89.6

0

0.002

0.004

0.006

0.008

0.01

total load [Mbps]

sec

90% perenctile 802.11 UL latency

NCX

SCX

UCX

NI

NL

1.1.4.4 Results Summary

· Hidden nodes
· CX-CBP drastically improves the hidden-nodes situation for co-located 802.11 and 802.16
· 802.11 is most affected by hidden nodes
· Data throughput
· 802.16 throughput monotonically increases with the offered load

· 802.11 throughput reaches "saturation" at 4.8 Mbps

· 802.11 DL decreases when load is increased over 4.8 Mbps when interference is present, except when using sync. CX-CBP

· Un-sync. CX-CBP performs slightly worse than in "no interference" as the load increases.
· Delay
· For low loads, no coexistence achieves the minimal latency

· For high loads, un-sync. CX-CBP achieves the minimal latency
Scenario C

Scenario Description
Scenario A is an outdoor-to-indoor scenario. All MSs are indoors, with omnidirectional antennas at a height of 2 m. As in scenario A (section 4), the cell radius was selected per system (802.11 and 802.16) according to the maximal distance at which the lowest rate is achievable (BPSK1/2 for 802.11 and QPSK1/2 for 802.16). The following figure presents the maximal distance for DL and UL per system.

[image: image44.emf]-300-200-1000100200300

-300

-200

-100

0

100

200

300

m

m

802.16 DL

802.16 UL

802.11 DL

802.11 UL

Figure 4: Achievable range for lowest rate of 802.11y/802.16h in DL&UL (scenario C)
The cell radius for the 802.11 system was determined to be 65 m, while for the 802.16 the cell radius is 160 m. The simulation was conducted for various cell separation values (distance between 802.11 BS and 802.16 BS), from no separation to a distance of 10 km, with a steps varying on an (approximately) exponential scale.

As in scenario A, a-priori simulations were conducted in a "non-interference" environment in order to determine how the load was partitioned between the systems. According to this simulation, in a 5 MHz channel, the maximum capacity of an 802.11 system is 3.1 Mbps, for 802.16 DL it is 2.4 Mbps and for 802.16 UL it is 2.2 Mbps (assuming 60/40 DL/UL split in the 802.16 system, as in [1]). Therefore the total capacity is 7.7 Mbps.

Only the mandatory 5 MHz bandwidth was simulated. Since the overall capacity of the two systems is lower than 9.6 Mbps even for a "no-interference" deployment, only the lower three mandatory offered loads from [1] were simulated for each cell separation distance (i.e. 1.2 Mbps, 2.4 Mbps and 4.8 Mbps). The offered loads required in [1] were partitioned between systems in such a way to keep the same ratio as in the non-interference environment. The load partitions are presented in the following table:

	Simulation Load
	802.16 DL Load
	802.16 UL Load
	802.11 DL Load
	802.11 UL Load

	1.2 Mbps
	374 Kbps
	343 Kbps
	322 Kbps
	161 Kbps

	2.4 Mbps
	748 Kbps
	686 Kbps
	644 Kbps
	322 Kbps

	4.8 Mbps
	1.5 Mbps
	1.37 Mbps
	1.29 Mbps
	644 Kbps

	9.6 Mbps
	3 Mbps
	2.72 Mbps
	2.58 Mbps
	1.29 Mbps

Table 4: Offered load parametrs for scenario C
The simulation (per distance/load combination) was run for 100 different random deployments, (each with 10 users per system), with a simulation period of 2 seconds (400 802.16 frames).

Simulation Results

The figures in the following sections depict the throughputs for different coexistence methods:

· NI – no interference. The other system does not exist.

· NL – no load. The other system does not transmit data. Other transmissions (preambles) are possible.

· NCX – no coexistence. No 802.16h coexistence protocol is used.

· SCX - synchronized CX-CBP.

· UCX – unsynchronized CX-CBP.
1.1.5 Variable Distance, 4.8 Mbps Offered Load

1.1.5.1 Throughputs

[image: image45]

[image: image46]

[image: image47]
1.1.5.2 Hidden Node Probabilities

[image: image48]

[image: image49]

[image: image50]

[image: image51]
1.1.5.3 Latency

[image: image52]

[image: image53]

[image: image54]
1.1.6 Variable Distance, 2.4 Mbps Offered Load

1.1.6.1 Throughputs

[image: image55]

[image: image56]

 SHAPE * MERGEFORMAT
[image: image57]
1.1.6.2 Hidden Node Probabilities

[image: image58]

[image: image59]

[image: image60]

[image: image61]
1.1.6.3 Latency

[image: image62]

[image: image63]

[image: image64]
1.1.7 Results summary
· CX-CBP improve the 802.11y DL throughputs

· Sync. CX-CBP improves 802.16h UL while Un-sync. CX-CBP slightly degrades it.

· Un-sync. CX-CBP improves 802.11y UL while Sync. CX-CBP slightly degrades it.

· CX-CBP (both sync. and un-sync.) improves the 802.16h UL latency.
References

[1] IEEE 802.19-07/11r16, Parameters for simulation of Wireless Coexistence in the US 3.65GHz band, IEEE P802.19 Coexistence TAG, Paul Piggin.
[2] IEEE P802.11y: Draft STANDARD for Information Technology — Telecommunications and information exchange between systems— Local and metropolitan area networks- Specific requirements— Part 11:Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: 3650-3700 MHz Operation in USA.
[3] Standard for Information Technology— Telecommunications and information exchange between systems— Local and metropolitan area networks— Specific requirements Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications.

[4] Analysis of IEEE 802.11e for QoS Support in Wireless LANs, Mangold, Choi, Hiertz, Klein, Walke, IEEE Wireless Communications, December 2003.
[5] IEEE P802.16h: Air Interface for Fixed Broadband Wireless Access Systems Improved Coexistence Mechanisms for License-Exempt Operation, Draft Standard.

[6] IEEE P802.19-07/0020r4, Coexistence Metrics for the 3650 MHz Band, Stephen J. Shellhammer.
[7] IEEE P802.19-08/0003r0, Suggested Outline for 802.16h CA Document, Stephen J. Shellhammer, Mariana Goldhamer.

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Shahar Hauzner, Alvarion

[image: image65.wmf]0

100

400

700

1000

4

6

8

10

x 10

-3

distance [m]

sec

90% perenctile 802.16 DL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.2

0.4

0.6

0.8

distance [m]

sec

90% perenctile 802.16 UL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0.005

0.01

0.015

0.02

0.025

distance [m]

sec

90% perenctile 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

100

400

700

1000

0

2

4

6

8

x 10

-3

distance [m]

sec

90% perenctile 802.11 UL latency

[image: image66.wmf]0

100

400

700

1000

3

3.5

4

4.5

5

x 10

-3

distance [m]

sec

median 802.16 DL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.02

0.04

0.06

0.08

0.1

0.12

distance [m]

sec

median 802.16 UL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.002

0.004

0.006

0.008

0.01

0.012

distance [m]

sec

median 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

100

400

700

1000

0

1

2

3

4

5

x 10

-3

distance [m]

sec

median 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image67.wmf]0

100

400

700

1000

3

3.5

4

4.5

5

5.5

x 10

-3

distance [m]

sec

mean 802.16 DL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0.05

0.1

0.15

0.2

0.25

distance [m]

sec

mean 802.16 UL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.005

0.01

0.015

distance [m]

sec

mean 802.11 DL latency

0

100

400

700

1000

0

1

2

3

4

5

x 10

-3

distance [m]

sec

mean 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image68.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL 90% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL 90% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL 90% precentile hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL 90% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image69.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL median hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL median hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL median hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL median hidden nodes

NCX

SCX

UCX

NL

[image: image70.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL 10% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL 10% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL 10% precentile hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL 10% precentile hidden nodes

[image: image71.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL mean hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL mean hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL mean hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL mean hidden nodes

NCX

SCX

UCX

NL

[image: image72.wmf]0

100

400

700

1000

0

0.5

1

1.5

2

x 10

5

distance [m]

bps

median 802.16 DL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

5

distance [m]

bps

median 802.16 UL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

5

distance [m]

bps

median 802.11 DL throughput

0

100

400

700

1000

0.5

1

1.5

2

x 10

5

distance [m]

bps

median 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image73.wmf]0

100

400

700

1000

0

0.5

1

1.5

2

x 10

5

distance [m]

bps

10% perenctile 802.16 DL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

5

distance [m]

bps

10% perenctile 802.16 UL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

5

distance [m]

bps

10% perenctile 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

5

distance [m]

bps

10% perenctile 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image74.wmf]0

100

400

700

1000

0

0.5

1

1.5

2

x 10

6

distance [m]

bps

mean 802.16 DL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

6

distance [m]

bps

mean 802.16 UL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

6

distance [m]

bps

mean 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

6

distance [m]

bps

mean 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image75.wmf]0

100

400

700

1000

2

4

6

8

10

x 10

-3

distance [m]

sec

90% perenctile 802.16 DL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.05

0.1

0.15

0.2

0.25

distance [m]

sec

90% perenctile 802.16 UL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.005

0.01

0.015

0.02

0.025

0.03

distance [m]

sec

90% perenctile 802.11 DL latency

0

100

400

700

1000

0

2

4

6

8

x 10

-3

distance [m]

sec

90% perenctile 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image76.wmf]0

100

400

700

1000

3

3.5

4

4.5

5

x 10

-3

distance [m]

sec

median 802.16 DL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0.01

0.02

0.03

0.04

0.05

distance [m]

sec

median 802.16 UL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

1

2

3

4

5

6

x 10

-3

distance [m]

sec

median 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

100

400

700

1000

0

0.5

1

1.5

2

x 10

-3

distance [m]

sec

median 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image77.wmf]0

100

400

700

1000

2.5

3

3.5

4

4.5

5

x 10

-3

distance [m]

sec

mean 802.16 DL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0.02

0.04

0.06

0.08

0.1

0.12

distance [m]

sec

mean 802.16 UL latency

NCX

SCX

UCX

NI

0

100

400

700

1000

0

0.002

0.004

0.006

0.008

0.01

0.012

distance [m]

sec

mean 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

100

400

700

1000

0

0.5

1

1.5

2

2.5

x 10

-3

distance [m]

sec

mean 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image78.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL 90% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL 90% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL 90% precentile hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL 90% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image79.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL median hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL median hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL median hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL median hidden nodes

NCX

SCX

UCX

NL

[image: image80.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL 10% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL 10% precentile hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL 10% precentile hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL 10% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image81.wmf]0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 DL mean hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.16 UL mean hidden nodes

NCX

SCX

UCX

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 DL mean hidden nodes

NCX

SCX

UCX

NL

0

100

400

700

1000

0

20

40

60

80

100

distance [m]

%

802.11 UL mean hidden nodes

NCX

SCX

UCX

NL

[image: image82.wmf]0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

median 802.16 DL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

median 802.16 UL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

median 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

median 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image83.wmf]0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

10% perenctile 802.16 DL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

10% perenctile 802.16 UL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

10% perenctile 802.11 DL throughput

0

100

400

700

1000

0

2

4

6

8

10

x 10

4

distance [m]

bps

10% perenctile 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image84.wmf]0

100

400

700

1000

0

2

4

6

8

10

x 10

5

distance [m]

bps

mean 802.16 DL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

2

4

6

8

10

x 10

5

distance [m]

bps

mean 802.16 UL throughput

NCX

SCX

UCX

NI

0

100

400

700

1000

0

2

4

6

8

10

x 10

5

distance [m]

bps

mean 802.11 DL throughput

0

100

400

700

1000

0

2

4

6

8

10

x 10

5

distance [m]

bps

mean 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image85.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

90% perenctile 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.02

0.04

0.06

0.08

0.1

distance

sec

90% perenctile 802.16 UL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

1

2

3

4

5

x 10

-3

distance

sec

90% perenctile 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

-3

distance

sec

90% perenctile 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image86.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

median 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.01

0.02

0.03

0.04

0.05

distance

sec

median 802.16 UL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.2

0.4

0.6

0.8

1

x 10

-3

distance

sec

median 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.2

0.4

0.6

0.8

1

x 10

-3

distance

sec

median 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image87.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

mean 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.01

0.02

0.03

0.04

0.05

distance

sec

mean 802.16 UL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

-3

distance

sec

mean 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.2

0.4

0.6

0.8

1

x 10

-3

distance

sec

mean 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image88.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL 10% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL 10% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL 10% precentile hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL 10% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image89.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL 90% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL 90% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL 90% precentile hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL 90% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image90.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL median hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL median hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL median hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL median hidden nodes

NCX

SCX

UCX

NL

[image: image91.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL mean hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL mean hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL mean hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL mean hidden nodes

NCX

SCX

UCX

NL

[image: image92.wmf]0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

median 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

median 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

median 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

median 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image93.wmf]0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

10% perenctile 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

10% perenctile 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

10% perenctile 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

4

distance

bps

10% perenctile 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image94.wmf]0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

5

distance

bps

mean 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

5

distance

bps

mean 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

5

distance

bps

mean 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

2

4

6

8

10

x 10

5

distance

bps

mean 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image95.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

90% perenctile 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.01

0.02

0.03

0.04

0.05

distance

sec

90% perenctile 802.16 UL latency

0

2000

4000

6000

8000

10000

0

0.005

0.01

0.015

0.02

distance

sec

90% perenctile 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

1

2

3

4

5

x 10

-3

distance

sec

90% perenctile 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image96.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

median 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.01

0.02

0.03

0.04

0.05

distance

sec

median 802.16 UL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

median 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.2

0.4

0.6

0.8

1

x 10

-3

distance

sec

median 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image97.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

mean 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.01

0.02

0.03

0.04

0.05

distance

sec

mean 802.16 UL latency

0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

sec

mean 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

x 10

-3

distance

sec

mean 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image98.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL 10% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL 10% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL 10% precentile hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL 10% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image99.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL 90% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL 90% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL 90% precentile hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL 90% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image100.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL median hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL median hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL median hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL median hidden nodes

NCX

SCX

UCX

NL

[image: image101.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL mean hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL mean hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL mean hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL mean hidden nodes

NCX

SCX

UCX

NL

[image: image102.wmf]0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

median 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

median 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

median 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

median 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image103.wmf]0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

10% perenctile 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

10% perenctile 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

10% perenctile 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

5

distance

bps

10% perenctile 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image104.wmf]0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

6

distance

bps

mean 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

6

distance

bps

mean 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

6

distance

bps

mean 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.5

1

1.5

2

x 10

6

distance

bps

mean 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image105.wmf]0

2000

4000

6000

8000

10000

0

0.005

0.01

0.015

distance

bps

90% perenctile 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.2

0.4

0.6

0.8

distance

bps

90% perenctile 802.16 UL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.005

0.01

0.015

0.02

distance

bps

90% perenctile 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

bps

90% perenctile 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image106.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

bps

median 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.01

0.02

0.03

0.04

0.05

0.06

distance

bps

median 802.16 UL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

0.012

distance

bps

median 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

1

2

3

4

5

x 10

-3

distance

bps

median 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image107.wmf]0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

distance

bps

mean 802.16 DL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.05

0.1

0.15

0.2

distance

bps

mean 802.16 UL latency

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

0.002

0.004

0.006

0.008

0.01

0.012

distance

bps

mean 802.11 DL latency

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

1

2

3

4

5

x 10

-3

distance

bps

mean 802.11 UL latency

NCX

SCX

UCX

NI

NL

[image: image108.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL 90% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL 90% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL 90% precentile hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL 90% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image109.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL median hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL median hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL median hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL median hidden nodes

NCX

SCX

UCX

NL

[image: image110.wmf]0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 DL 10% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL 10% precentile hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 DL 10% precentile hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL 10% precentile hidden nodes

NCX

SCX

UCX

NL

[image: image111.wmf]0

5000

10000

0

20

40

60

80

100

distance

%

802.16 DL mean hidden nodes

NCX

SCX

UCX

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.16 UL mean hidden nodes

NCX

SCX

UCX

0

5000

10000

0

20

40

60

80

100

distance

%

802.11 DL mean hidden nodes

NCX

SCX

UCX

NL

0

2000

4000

6000

8000

10000

0

20

40

60

80

100

distance

%

802.11 UL mean hidden nodes

NCX

SCX

UCX

NL

[image: image112.wmf]0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

5

distance

bps

median 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

5

distance

bps

median 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

5

distance

bps

median 802.11 DL throughput

NCX

SCX

UCX

NI

NL

0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

5

distance

bps

median 802.11 UL throughput

NCX

SCX

UCX

NI

NL

[image: image113.wmf]0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

6

distance

bps

mean 802.16 DL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

6

distance

bps

mean 802.16 UL throughput

NCX

SCX

UCX

NI

0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

6

distance

bps

mean 802.11 DL throughput

0

2000

4000

6000

8000

10000

0

1

2

3

4

x 10

6

distance

bps

mean 802.11 UL throughput

NCX

SCX

UCX

NI

NL

