

AMCP-WGM/3 – WP15

AERONAUTICAL MOBILE COMMUNICATIONS PANEL (AMCP)

Working Group Maintenance (WGM)

3rd Meeting

Tianjin, China

10-18 December 2001

Agenda Item 8: Review of results of subgroup dealing with VDL Mode 4 ATN issues

Meeting report of the WGM/3 preparatory meeting for VDL Mode 4 issues
Presented by Eurocontrol

SUMMARY

This Working Paper describes the outcome of the preparatory meeting in relation to VDL Mode 4, which took place in the 16th of November 2001 in Bagshot UK. Three were the main issues in this meeting: the proposal for the a new DLS protocol, the analysis of the datalinks for ATS point to point communications, and the compliance of VDL Mode 4 with datalink system requirements. Some additional issues were briefly discussed. This meeting enabled the submission of the appropriate working papers to the WGM/3 meeting. This papers provides the minutes of the meeting for information

1 Introduction

A meeting was held on the 16th of November 2001 in preparation to the WGM 3 meeting in December 2001.

The meeting was attended (in person or teleconference) by:

	Larry Johnsson (LJ)
	LFV

	Mikael Pettersson (MP)
	Saab Transpondertech

	Marcus Gustafsson (MG)
	Saab Transpondertech

	Armin Schlereth (AS)
	DFS

	Jane Hamelink (JH)
	FAA

	Brent Phillips (BP)
	FAA

	Steve Friedman (SF)
	ADSI

	Steve Heppe (SH)
	ADSI

	Nikos Fistas (NF)
	Eurocontrol

	Andrew Ives (AI)
	Eurocontrol

	Mike Shorthose (MS)
	Helios Technology

	Tony Whyman (TW)
	McCallum Wyman Associates

The Agenda of the meeting was as follows:

1.
New DLS proposal for VDL Mode 4

2.
Compliance of VDL Mode 4 with datalink requirements

3.
Report on comparative performance of datalinks for point-to point communications

4.
Discussion of use of the NAV band for VDL4 (and GBAS) and preparation for WRC 2003

5.
Discussion of use of FEC for VDL4 point to point communications

6.
WGC communiqué in relation to TLAT report

2 Summary of Agenda Item discussions

2.1 A.I. 1: New DLS proposal for VDL Mode 4

This was the main Agenda Item for discussion in this preparatory meeting.

It was explained by NF that the objective is to agree within the VM4 interested parties on the design principles for the proposal of the new DLS protocol to be presented to WGM.

MS introduced the paper ‘A new DLS protocol for VDL Mode 4 datalink: issues and design proposals’ which is proposing a way forward and highlights the issues for discussion and decision.

There was considerable discussion between the participants. One of the main concerns was the issue of the performance of the VM4 datalink using a new DLS protocol in comparison to the performance when using the existing DLS protocol (a modified version of the VM2 AVLC protocol).

The participants agreed that the current parameters of AVLC do not support optimum performance. Work would be required to decide how to optimise the VM4 AVLC parameters. In addition, it was highlighted that problems (lack of fragmentation and priority handling among them) exist in the VM4 AVLC specification. Therefore work is needed to address these problems.

On the basis of the above status, the meeting decided that there was benefit to go ahead with a proposal for a new DLS protocol. It was also decided that in the design of this protocol, particular care should be given to issues that relate to the performance of the link so that there will no be degradation of the performance.

The participants (especially the manufacturers) will be involved in the development of the proposal so any comments or issues will be addressed as early as possible.

The meeting agreed with the following plan:

· In the third meeting of WGM (December 2001) a draft proposal will be presented based on the agreed design guidelines during this preparatory meeting.

· Following the approval of WGM in its 3rd meeting, the proposal will be finalised and validated by inspection and simulation.

· The final proposal, together with the validation details will be presented to WGM/4 meeting, which will be asked to approve the changes to Technical Manual of VM4.

· In developing the proposal, the manufacturers will be kept informed and they will provide comments.

The agreed design guidelines are detailed in Appendix A.

2.2 A.I. 2:
Compliance of VDL Mode 4 with datalink requirements

NF introduced the paper “Compliance of VDL Mode 4 with datalink system requirements” that was circulated as input to this Agenda Item. It was explained that this paper is in response to the WGM discussions to develop design guidelines against which the VDL mode 4 should be checked.

The paper is proposing to use the “Requirements and desirable features for a future air traffic services (ATS) air-ground communication system” as agreed at the Special Communications/Operations Divisional Meeting (1995) and amended at AMCP/4 meeting, as the basis for checking the VDL Mode 4 compliance.

In particular, since these requirements cover both voice and data communications, the paper proposes to use as a first step only the requirements that are applicable to data.

MS gave examples of where the terminology applied to VDL3 is not appropriate for VDL4. Four requirements were mentioned which seemed to need modification: 1.10, 1.11, 1.12, and 1.15. MS suggested putting in a new requirement where the existing requirement was obviously not applicable to VDL4.

On requirement 1.12, TW said that VDL4 does not provide security inherently. NF said that VDL4 does provide ‘a degree of security’ – we cannot just say that security is not applicable. TW said that we needed to state what kind of security we are trying to achieve.

LJ also had a query about direction finding (DF). SF said that DF applied originally to lost aircraft. LJ said that DF is very important for VDL3, but that it is not required for VDL4. MS said that Mode 4 supports DF anyway. LJ said that you get a similar function in VDL4, but it is not the same function.

NF said he would welcome any additional comments on the requirements and will include them in a revised version to present to WGM.

2.3 A.I. 3: Report on comparative performance of datalinks for point-to point communications

NF that he discussed with BP the initial paper and he received some suggestions for the section discussing the conclusions. NF noted that apart from BP there was no contribution received for this paper.

NF said he would update the document, in particular Section 6. He would co-ordinate with Brent Philips (FAA), but would like to see participation from others. LJ indicated that he would contribute to the document.

2.4 A.I. 4: Discussion of use of the NAV band for VDL4 (and GBAS) and preparation for WRC 2003

This Agenda Item is for information only as there are other bodies dealing with this. The intention is to exchange information on the national positions and to attempt to facilitate the relating activities at ITU level.

AS noted the opposition from the UK when the agenda item was discussed in WRC3. He said there was a need to do more testing for VDL4 with respect to FM immunity and to GBAS. He said that DFS were able to do more measurements in the first quarter of 2002 but only on FM immunity, due to time and budget constraints. However they required some new Mode 4 units to be supplied – they had used units in previous tests that were not ideal.

MP said that no new units would be available from SAAB for the next few months. SF said the situation was similar for ADSI.

NF outlined the problem of the lack of support from European states, even ones that are meant to be supporters of VDL4, within such meetings. It was asked how we push for the discussion to happen AT WRC in 2003, and how we prepare for the discussion if it goes ahead in 2003.

LJ said that there is the need to work within the CEPT process. This includes PT1 and PT2, and SE28. In order to support the argument we will need some information on VDL4 with respect to the FM immunity. NF asked if there was any information already in existence on the FM immunity; however none seemed to be available.

MP stated that there was VDL4 equipment available within NUP. AS said that in NUP there is only one VDL4 ground station so far, but LJ said there should be new equipment available early in the new year.

AS said that for the next CEPT meeting the most we can do is to have a plan for the measurements. He suggested a meeting date on the 30th November to discuss a plan for the measurements.

NF said that it was important to know who is supportive of discussing the VM4 in WRC2003 and who is not.

JH will coordinate with BP to have the FAA position for the discussion in the WGM meeting.

2.5 A.I. 5: Discussion of the use of FEC for VDL4 point to point communications

MG said he did not think that an FEC was appropriate for VDL4. It would require some significant changes to SARPs. MP said that if you put FEC in to SARPs then you need to examine how many bits are added and how many are thrown away, and then you would need to do flight tests etc.

MG said the FEC would need to be equally distributed over the burst. TW said that an FEC would reduce the need for retransmission – therefore we needed to know the cost of retransmission. NF said that it was shown that there was an improvement in the link by having an FEC, but that we needed to know the likely cost of making changes to VDL4 equipment already built that would be caused by introducing an FEC.

TW asked if SAAB had an objection to removing the flags etc. MG said yes, as this would completely change the sync bursts.

NF said that the complexity of introducing an FEC supports the need to separate the discussion of the FEC and the DLS. The DLS approach can be agreed at this stage whereas for the FEC the issue should be re-discussed at an appropriate time within WGM.

2.6 A.I. 6:
WGC communiqué in relation to TLAT report

In the second meeting of AMCP/WGC there had been a request for WGM to comment on the TLAT report, in particular on the section dealing with VDL Mode 4, and to communicate the comments to WGC who is considering the need of SARPs for UAT.

It was also pointed that since then, in the third meeting of WGC, it was decided to recommend to the AMC Panel to initiate work on developing SARPs for UAT.

Nevertheless, in respecting the procedures, it is important that the views of WGM members are communicated to WGC. NF suggested that participants review the material with the intention to prepare an answer to WGC.

SF stated that ADSI was not going to the next WGM, and NF offered to communicate any comments that ADSI might have to the WGM meeting.

Appendix A

Way ahead for VDL Mode 4 DLS development

Introduction

This appendix summarises the decisions made at a meeting held on 16 November 2001 related to development of the VDL Mode 4 DLS protocol. The summary is presented as an amendment to the table on DLS development options originally presented in Helios Document P196D003 v 0.1 which was discussed at the meeting.

Summary of agreed way forward

	No
	Measure
	Decision

	1
	Reserve a slot for the acknowledgement
	Adoption agreed

	2
	Uplink transfer in ground reserved slots
	The impact on the Technical Manual is to require different thresholds to be set between use of the short and long transmission protocols for uplink and downlink. These thresholds would be set during link negotiation. For the draft text, it is proposed that the default values for the appropriate parameter (equivalent to N3 in the current text) will be set equal but that an uplink and a downlink version of the parameter will be available in the link negotiation parameters.

Eurocontrol proposes to incorporate in the draft for WGM

	3
	Acknowledgement of downlink in ground reserved slots
	Agreed not to include in draft at this stage

	4
	Linking sequences of messages
	Adoption agreed

	5
	Linking uplink and downlink messages
	Adoption agreed

	6
	Placing a reservation for a response
	Agreed not to include in draft at this stage

	7
	Use of regular mobile transmission on the data channel
	No agreement was reached on this issue during the meeting although the potential advantages were acknowledged. Eurocontrol propose making a suggestion for how this could be implemented by producing draft text for the measure. Current thinking is that on a data channel the ground station should be able to establish periodic streams for mobiles within ground reserved blocks. Mobiles should then be allowed to use the slots so reserved for RTS/CTS/INFO/ACK bursts instead of sync bursts as long as a minimum sync burst reporting rate is maintained on the channel (defined by default or during link negotiation). We will need to add procedures for deciding when to wait for an opportunity to transmit via this mechanism or whether a station will just go ahead via other mechanisms. It is expected that this would be based on the latency requirements associated with a particular message priority.

Eurocontrol proposes to incorporate in the draft for WGM

	8
	Use of sync bursts on the GSCs
	Requires possible changes to sync burst and has a direct impact on surveillance performance. No agreement on adoption was reached at the meeting. However, because of the impact on surveillance performance, it is proposed by Eurocontrol not to incorporate this measure in the draft text.

Eurocontrol proposes not to include in draft

	9
	Request to send/clear to send
	Adoption agreed

	10
	Multiple acknowledgements in the same burst
	Reservations expressed in the meeting about the usefulness/practicality of this measure. One issue here is that the mobile no longer will have knowledge of when to expect the ACK. For this reason, Eurocontrol propose not to include this measure in the draft text.

Eurocontrol proposes not to include in draft

Other decisions agreed by the meeting:

· It was agreed that the drafting of the proposal will be based on the principles set out in paragraph 5.1.4 of document “A new DLS protocol for VDL Mode 4 datalink: issues and design proposals”.

· A new frame type would be introduced to contain the equivalent of the XID.

· Air-air services would be based on a similar protocol to the ground/air DLS protocol with link establishment and dis-establishment controlled by a bit set in the INFO field and suitable timers. It is noted that such a link would not have the ability to be negotiated but would be based on default parameters.

Meeting notes
5
v. 1.0

