December 2002

doc.: IEEE 802.11-02/797r0

[image: image1.jpg]EEE
802

IEEE 802.11

Radio Resource Measurement Vision and Architecture
IEEE 802.11
Radio Resource Measurement
Vision and Architecture
A reference document for 802.11
UNAPPROVED DRAFT

Editorial Committee:

Richard Paine, Boeing - Chair
Harry Worstell, AT&T - Secretary

Simon Barber, Instant802 - Editor

Radio Resource Measurement
Vision and Architecture
Jan 8, 2002

Richard H. Paine
Network Technology
Boeing, Phantom Works
Mail stop 7L-49
(425) 865-4921
richard.h.paine@boeing.com
Team Page
Table of Contents

1. Introduction

2. Normative references

3. Definitions

4. Abbreviations and acronyms

5. Requirements

Data, Voice, and Video

Rogue Access Points

Quantify WLAN radio topology for AFS and TPC

Measure BSS overlap to feed mitigation (TGe) and help balance coverage, capacity, and QoS

Quantify each station’s local performance to assist admissions control (TGe) and to facilitate roaming and load balancing

Detect non-802.11 interference and quantify noise to facilitate adjustments in WLAN configuration

6. MIB Approaches

6.1 Per Client MIBs

6.2 AP MIBs

7. Sources of Measurement

7.1 AP Distribution of Service Information on Setup

Probe Reponse

Beacon

Special Management Frames

7.2 Passively Observed Parameters

7.2.1 MIB Variables

CCA

RSSI

Noise Power

Frame Counts

States

MAC addresses

Beacons

7.2.2 Extend/replace with dot11macStatsTable for per Interface stats

7.2.3 Extend doc11phy/dot11phyDSSSTable and dot11phyOFDMTable stats

7.2.4 Tables of all known STAs, APs, regardless of association

Station Tables

DotremSTAstatsTable

Dot11remSTAconfig

Dot11remSTAstatusTable

Dot11remSTAactions

AP Tables

7.3 Transfer of Parameters between STA and AP: Measurements that require specific action (11h-like)

7.3.1 Requests

Set through measurement action table in MIB

Include any required measurement parameters

May pertain to AP radio and/or client radios

7.3.2 Measurements

Serving channel is measure without disrupting traffic

Off-channel measurements temporarily disrupt traffic

Station’s traffic is buffered if it measures off-channel

Station may decline if measurement poses undue burden

7.3.3 Reports

Communicated through new MIB tables

7.3.3.1 Beacon Report

Purpose

Detects possible rogue APs

Quantifies WLAN radio topology

Measures BSS Overlap

How it Works

Each request specifies channels or asks for current beacon table

Measure at AP radio and/or client radios

Measure on serving channel or off-channel

For each detected beacon and probe response

Always report channel, BSSID, RSSI, and time of detection

Optionally report other fixed fields and information elements

7.3.3.2 Extended CCA Report

Purpose

Quantifies each station’s current local performance

How it Works

Measure at AP radio and/or client radios

Measure on serving channel only

Measured parameters

CCA busy fraction indicates degree of local contention at STA

Histogram of recent backoff translates to radio-related jitter at STA

7.3.3.3 Non-802.11 RPI Histogram Report

Purpose

Detects non-802.11 interference and quantifies noise

How it Works

Measure at AP radio and/or client radios

Measure on serving channel only

Measured parameters

Received power indicator (RPI) is a quatized measure of received power

TGh defines eight RPI levels with 5dB ranges for inner levels

RPI Histogram measures occurrences of each RPI level

RPI Histogram in TGh does not distinguish non-802.11 energy

7.3.3.4 Frame Report

Purpose

Identifies a station’s local contending stations

Information needed if AP detects acceptable CCA, but station detects unacceptably high CCA

How it Works

Finds the station causing the contention

Measure at AP radio or client radios, but typically client

Measure on serving channels only

Report one sub-element for each detected contending station

Transmitter MAC address

BSSID to which contending STA belongs

Number of frames decoded from STA

Average signal strength of frames from STA

Store the reported measurement table in MIB under SMT

7.3.4 Transfer Mechanisms

Request/Response Over Air

Passively Measured Parameters

Actively Measured Parameters

7.3.5 Reported parameters from other STAs should go under dot11smt, indexed via integer containing reporters’ address and observed address

7.4 Actively Measured Parameters

Quiet the Medium

8. Logical service interfaces

8.1 BSS/ESS Setup (Zhong paper 798r0)

8.2 MIB Variables

8.3 TGh-like Request/Response

9 Overview of the RRM services

9.1 Initial AP Setup Services

9.2 Relationships Between RRM Services

9.3 Relationships Among RRM Services

9.4 Differences between ESS and IBSS LANs

10. Coexistence

11. Interaction with other IEEE 802 layers

12. Interaction with non-802 Protocols

13 Reference model

Submission SUBJECT * MERGEFORMAT
page 16
Richard H. Paine, Boeing

