EUROPEANORGANISATION FORTHESAFETYOFAIRNAVIGATION

EUROCONTROLEXPERIMENTALCENTRE

ISAPROJECT (IPv6-Satellite-ATModeforATN) AIRTRAFFICREQUIREMENTS

EECNoteNo.28/98

ProjectCOM-1-E2

Issued:November1998

REPORTDOCUMENTATIONPAGE

Reference: EECNoteNo.28/98	SecurityClassification: Unclassified
Originator: EEC-TELCoE (TELecomCentreofExpertise)	Originator(CorporateAuthor)Name/Location: EUROCONTROLExperimentalCentre B.P.15 F-91222Brétigny-sur-OrgeCEDEX FRANCE Telephone:+330169887500
Sponsor:	Sponsor(ContractAuthority)Name/Location:

TITLE:

ISAPROJECT (IPv6-Satellite-ATModeforATN) AIRTRAFFICREQUIREMENTS

Authors L.Crouzard G.Gawinowski C.Musson	Date 11/98	Pages iii+17	Figures 4	Tables 2	Appendix 2	References 4
EATCHIPTask Specification	Project		TaskNo.S	Sponsor	Perio	od
Орссинсацоп	COM	COM-1-E2			01/1998tc	03/1998

DistributionStatement:

- (a)Controlledby:HeadofAMS
- (b)SpecialLimitations:None
- (c)CopytoNTIS:YES ——/NO

Descriptors(keywords):

Air Traffic Requirements, Air Traffic Services (ATS), Airlines Operational Communications (AOC), Airlines Administrative Communications (AAC), Aeronautical Passenger Communications (APC), satellite systems, COTStechnologies, Asynchronoustransfermode, Internet Protocolnext generation.

Abstract:

The new applications FREER, CDM, European FDPS, \dots represent the basic modules for a new High-Density CNS/ATM concept. In order to determine the required bandwidths it is essential to evaluate the different messages forwarded on the communication channels Ground/Ground, Air/Ground and Air/Air.

Up to now, no comprehensive document seems to be available which defines clearly the requirements for ATS,AOC,AACandAPC. The aim of this study is to identify the new applications for these services in order to estimate the various bandwidths required.

This document has been collated by mechanical means. Should the rebemissing pages, please report to:

EUROCONTROLExperimentalCentre
PublicationsOffice
B.P.15
91222-BRETIGNY-SUR-ORGECEDEX
France

TableofContents

1. IN7	FRODUCTION	1
1.1.	References	2
1.2.	Websites	2
1.3.	Acronyms	2
2. AE	RONAUTICALSERVICES	4
2.1.	PrioritiesDefinition	5
2.2.	RequiredBandwidthEvaluation	5
2.2.1.	VHFbandwidth	6
2.2.2.	ATSbandwidth	6
2.2.3.	AOCbandwidth	8
2.2.4.	AACbandwidth	8
2.2.5.	APCbandwidth	8
3. CC	DIASPROJECT-AIRTRAFFICREQUIREMENTS	10
3. CC	DIASPROJECT-AIRTRAFFICREQUIREMENTS	
		10
3.1.3.2.3.3.	ProjectObjectives PrioritiesDefinition BandwidthEvaluation	10 11
3.1. 3.2. 3.3. 3.3.1.	ProjectObjectives PrioritiesDefinition	10 11 11
3.1. 3.2. 3.3. 3.3.1. 3.3.2.	ProjectObjectives PrioritiesDefinition	10 11 11 12
3.1. 3.2. 3.3. 3.3.1. 3.3.2. 3.3.3.	ProjectObjectives PrioritiesDefinition	10 11 11 12
3.1. 3.2. 3.3. 3.3.1. 3.3.2.	ProjectObjectives PrioritiesDefinition	10 11 11 12
3.1. 3.2. 3.3. 3.3.1. 3.3.2. 3.3.3. 3.3.4.	ProjectObjectives PrioritiesDefinition	1011111212
3.1. 3.2. 3.3. 3.3.1. 3.3.2. 3.3.3. 3.3.4.	PrioritiesDefinition BandwidthEvaluation VHFbandwidth ATSbandwidth AOC-AACbandwidth APCbandwidth	1011111212

1. Introduction

ThenewapplicationsFREER,CDM,EuropeanFDPS,...representthebasicmodulesfora newHigh-DensityCNS/ATM concept. Inorder to determine the required bandwidths it is essential to evaluate the different messages forwarded on the communication channels Ground/Ground.Air/GroundandAir/Air.

This study tries to distinguish from a gate-to-gate point of view the different types of information exchanges during a given flight. All aspects are considered which are essential 85 for aeronautical data transmissions (Data-Link) like Quality of Service, Priority, Availability, Security, Mobility and group-addressing (multicast).

The aim of FREER (Free-Route) [Ref. 1] is to examine the feasibility of an ATM concept according to which ATC functions could be transferred to the cockpit by the use of ADS-B and Data-Link technologies. This concept is therefore based on a reliable and efficient Data-Link which will enable the cockpit to have the same global view of the air traffic as the controller.

The CDM project (Collaborative Decision Making - EEC task) is dealing with the ground part and concerns the relationships between the airlines (AO), the CFMU (flow management), the airports and the control centres (ATCC) in order to improve the informationflowforthebenefitofflightplanpreparationandnegotiation. Thisprojectshouldallowamoreefficientmanagementoftheairportslotallocation.

For the airlines, the interest is above alleconomical. For example, trajectory optimization will allow a better use of the airspace, decreased delays, fuel savings and an improved management of the airlines.

ItisalsonecessarytotakeintoaccounttherapidevolutionoftheInternet,theuseofmobile telephoneson-board(GSM,UMTS) and the wishofallairline companies to offer an everimproving service to the passengers.

Decreasing communication costs, decreasing cost for optical cabling, improvements of infrared interfaces for laptops, technology evolutions in hardware and protocols (switches, routers, ATMode, IPv6, ...) are all driving factors for the development of new concepts. These evolutions are compatible with the communication techniques made available by the newsatellitegenerations (GEO-LEO).

Presently, different projects (EOLIA, PETAL II, ...) are involved in the evaluation of the various Data-Linksofthe CNS/ATM package 1. They will permit to evaluate the feasibility of an efficient Data-Link. The results should allow an optimization of the control procedures and the cooperation of the pilots in the airtraffic management.

However, a major uncertainty exists with respect to the capability of these different transmission modes (Mode-S, Satcom, VDL mode2/mode 4) to offer sufficient bandwidth and flexibility for the implementation of the newconcepts.

FREER represents the most demanding application in terms of advanced communication techniques, but the other applications like CDM, the airlines operational communications (AOC) and the passengers ervices are equally concerned. Hence, new solutions based on modern telecom and network technologies (satellite, ATMode, IPv6,...) have to be thought of.

Up to now, no comprehensive document seems to be available which defines clearly the requirements for ATS, AOC, AAC and APC. The aim of this study is to identify the new applications for these services in order to estimate the various bandwidths required.

1.1. References

[1]:FREER-1RequirementsDocument,Version2.0-04/96

[2]: PD/3 Data Link Communications Requirements Document for the Trajectory NegotiationApplication, Version 1.3 Draft – PHARE 11/97

[3]: The Improvement of Meteorological Data for Air Traffic Management Purposes, D. 85June97

[4]:COM.ET2.ST15:AnalyseOptionsforInitialA/GDataNetworks-Phase3Report-Tentative Implementation Plan by Horizon 2000-2005 Core Report Document 12/97 EATCHIPprogramme

1.2. Websites

AudioLAN http://www.eurocontrol.fr/projects
Expérimentations-ATMode http://www.eurocontrol.fr/projects
FREER http://www.eurocontrol.fr/projects
IPv6 http://www.process.com/ipv6
ISA http://www.eurocontrol.fr/projects

1.3. Acronyms

AAC AirlinesAdministrativeCommunications

ACARS AircraftCommunicationsAddressingandReportingSystem

ACL ATCclearance

ACM CPDLC-Frequencychange

ACTS AdvancedCommunicationsTechnologiesandServices

ADAP AutomatedDownlinkofAirborneParameters

ADS AutomaticDependentSurveillance

ADS-B ADSBroadcast

ADS-C ADSContrat(PointtoPoint)

AIS/NOTAM FIS-AeronauticalInformationServices/NoticetoAirmen

AMSS AeronauticalMobileSatelliteSystem
AOC AirlinesOperationalCommunications
APC AeronauticalPassengerCommunications
ASAS AircraftSeparationAssuranceSystem

ATC AirTrafficControl
ATCC AirTrafficControlCentre

ATIS FIS-AutomaticTerminalInformationServices

ATM AirTrafficManagement
ATMode AsynchronousTransferMode

ATN-OSI AeronauticalTelecommunicationNetwork-OSIprotocol

ATS AirTrafficServices

B-ISDN Broadband-IntegratedServicesDigitalNetwork

CAP ADAP-ControllerAccessParameters
CDM CollaborativeDecisionMaking

CIC CPDLC-ClearanceandInformationCommunications

CFMU CentralFlowManagementUnit

CNS/ATM CommunicationNavigationSurveillance,AirTrafficManagement

COIAS ConvergelPv6-Satellite-ATMode

COTS Commercialoff-the-shelf

CPDLC Controller-to-PilotData-LinkCommunication

DCL DepartureClearance

DGNSS DifferentialGlobalNavigationSatelliteSystem

DLIC DatalinkInitiationCapability
DSC CPDLC-DownStreamClearance
DYNAV DynamicRouteAvailability

EATCHIP EuropeanAirTrafficControlHarmonisationandIntegrationProgramme

EC EuropeanCommission

EEC EurocontrolExperimentalCentre
EFIS ElectronicFlightInstrumentSystem

EFR ExtendedFlightRules

EOLIA Europeanpre-OperationaldataLlnkApplications

ESCAPE Eurocontrol'sSimulationCapabilityandPlatformforExperimentation

ETA EstimatedTimeofArrival
FANS FutureAirNavigationSystem
FDPS FlightDataProcessingSystem
FIS FlightInformationServices
FLIPCY FlightPlanConsistency
FMC FlightManagementComputer
FMS FlightManagementSystem

FREER Free-RouteExperimentalEncounterResolution

GEO GeostationaryEarthOrbit

GSM GlobalSystemforMobilecommunications

INRIA InstitutNationaledelaRechercheenInformatiqueetAutomatisme

IP InternetProtocol

IPng/IPv6 InternetProtocolnextgeneration/InternetProtocolversion6

ISA Ipv6-Satellite-Atmproject

LEO LowEarthOrbit

MCS Multi-aircraftCockpitSimulator

PD3 PHAREdemonstrator3

PHARE ProgrammeforHarmonisedATMResearchinEUROCONTROL

OCM OceanicClearanceMessage
PPD ADAP—PilotPreferencesDownlink

PETALII PreliminaryEurocontrolTestofAir/groundDatalink,phaseII

QoS QualityofService

RVR FIS-RunwayVisualRange

SAP ADAP-SystemAccessParameters/flightandmeteo

SIGMET FIS—SignificantMeteorologicalInformation
TFTS TerrestrialFlightTelecommunicationsSystem

TMA TerminalManagementArea
TN TrajectoryNegotiation
UCL UniversityCollegeofLondon

UKMO UnitedKingdomMeteorologicalOffice
UMTS UniversalMobileTelecommunicationSystem

VDL VHFData-Link

2. Aeronauticalservices

AERONAUTICAL SERVICES

Figure1

Figure1representsthedifferentinformationflowstoevaluate,eachflowcorrespondingto:

- atypeofservicegroupingseveralapplications,
- · aprioritylevel.

Fivecommunicationservicestypeshavebeenidentified:

- □ VoiceoverVHFistodaythebasicdialoguemodeusedbycontrollersandpilotsforair trafficcontroloperations(ATSvoicecommunication). Inthefuture, voicetransmission willbepartofadistinctdigitalflowallowingforahighersecuritylevel(todayeverybody canreceiveandunderstandaircraftVHFchannels).
- AirTraffic Services (ATS) communications, which serve flight management and take placebetweenthecockpitandground-basedpersonnelorsystemsoperatingunderthe control of national Civil Aviation Authorities). These communications may also take placebetweentwocockpitsincaseofAir-to-Airapplications.
- AirlinesOperationalCommunications(AOC),dedicatedtoflightoperation,maintenance andengineeringactivitieshandledbycrewmembersinconnectionwithairlinegroundbasedpersonnelsorsystems.
- □ Aeronautical Administrative Communications (AAC), which serve cabin-management and in-flight passengers ervices upport purposes.
- □ AeronauticalPassengerCommunications(APC),dedicatedtopassengersinthecabin.

2.1. Priorities Definition

Certain communication services of those presented here are essential because they are linkedtothesafetyofaircraftandpassengers(e.g.ATS)whileotherservicesserveonlyfor the passengers' entertainment. Therefore, a priority level is allocated to each of these services:

- □ ThehighestpriorityisgiventoVoiceoverVHFwhichisthemaindialoguemodeforthe AirTrafficControlmanagement.
- Prioritynumber2isgiventotheData-LinksreservedforATSapplicationsAir/Ground andAir/Air.
- □ Priorities number 3 and 4 are allocated to AOC (Airlines Operational Communications between aircrafts and airline companies) and AAC (Airlines Administrative Communications between aircrafts and airline company head of fices).
- Aeronautical Passenger Communications (APC: telephone, fax, data, Internet, ...) havethelowestpriorityandareonlyallowedduringtheen-routeflightphase, when the otherapplications (ATS, AOCorAAC) are inactive.

Priority	Services
1	VoiceoverVHF
2	ATS
3	AOC
4	AAC
5	APC

Table1-Prioritylevels

2.2. RequiredBandwidthEvaluation

AERONAUTICAL BANDWIDTH - GENERAL CASE

Firstly, the various applications of the different services ATS, AOC, AAC and APC have been listed. Then, all data exchanges generated by each application had to be identified and quantified in order to establish an order of magnitude for the bandwidth required by each communication service.

2.2.1. VHFbandwidth

The Upand Downbandwidth of the actual VHF channel has been estimated at 4.8 Kbps on the basis of the Audio LAN project (see url=http://www.eurocontrol.fr/projects ...).

The digital voice data flow must be constant and the latency time less than 100 ms in order to avoid poor audio quality (disrupted audio, sound echo,...).

2.2.2. ATSbandwidth

Concerning the ATS domain, we have concentrated our work on applications which should be operational in the years 2010/2015, namely:

TheFREEConcept[Ref.1].

Two aspects have been considered: FREER1 or the autonomous mode and ASAS 2015 or the Air/Ground coordination mode which corresponds to the FREER2 concept.

In FREER 1, ATC functions are totally transferred to the cockpit for low traffic density zones where ground infrastructure is poor or not existing.

In ASAS 2015, ATC functions are partially transferred to the aircraft for high-density zones where air traffic flow is anticipated over long periods of time with the help of groundinfrastructures. Inthis mode, pilots will finally dispose of the same information as the controllers.

- Thetrajectorynegotiation[Ref.2].
- □ TheNowCastmeteomodel[Ref.3].

The meteorological aspect seems rather poorly developed. However, studies have been carried out with Meteo France and UKMO under an EATCHIP programme called "Now Cast". The principle of Now cast consists in updating a ground 4D-meteo database (position, altitude, time) with data collected by the aircrafts. The updated meteoinformation could then be fed to all aircraft to allow a better trajectory prediction (vision $3\frac{1}{2}$ or 4D) and thus procure a considerable profit for the air operations (flight safety, longer life-time for the air craft,...).

- □ The CPDLC applications (Controller Pilot Data-Link Communication), dealing with frequency change (ACM) and the different authorizations or clearances (departure DCL,oceanicDSC/OCM)[Ref.4].
- □ The ADAP applications (Automated Downlink of Airborne Parameters) comprising the Controller Access Parameters (CAP) for the prediction display; the flight system parameters (SAP-Flight) for the enhanced surveillance, conflict detection and medium term planning; the meteo parameters (SAP-Meteo) for the improvement of flight operations and trajectory predictions [Ref. 4].
- □ The FIS applications (Flight Information Services) regrouping meteo messages (SIGMET,NOTAM)aswellasflightplanconformity[Ref.4].
- AndtheADS-Bapplications.

The table in Appendix 1 lists the various ATS applications and the messages linked to these applications which have been identified during the study.

Concerning the evaluation of the required ATS bandwidth, it is necessary to distinguish the Air/Ground and the Air/Airflow. This distinction is linked to the notion of group-addressing or multicast required for the Air-to-Airdialogue in the context of the FREER project.

- □ With reference to the table in Appendix 1, the Up and Down bandwidths of the Air/Ground ATS data flow are estimated to 64 Kbps. This estimation is based on the requirement to transmit a constraint list (uplink) or a trajectory (downlink) of a maximum size of 3,000 bytes within a maximum 1.5 s time interval corresponding to the data validity. This example generates a data flow of 16 Kbps to which one must add the transmission of other higher-volumemessages like the Now Cast data.
 - It is obvious that the estimation of a mean data flow (between 50 and 100 bps) encounteredduringourvariousstudiesoftheATC-generateddataisonlymeaningfulif onedoesnotconsiderthetimeofdatavalidity.Inthepresentcase, weshouldarriveat ameandataflowofahundredbitspersecond. 240scouldberequiredtotransmita trajectory, thusoccupyingthefullbandwidth. Bigproblem: the datavalidity is 1.5s.
- ☐ The study of the Air-to-Air dialogue has led to the notion of cluster. A cluster can be defined as a group of air craft in a given space around a particular air craft where some of group might run into conflict with respect to the latter one. Behind the notion of cluster, one finds the group-addressing or multicast aspect (IPv6) which is important for the Air-to-Air dialogue in a defined air space. A generally admitted hypothesis for the evaluation of the required Air-to-Air bandwidth corresponds to a maximum of 30 air crafts within a cluster, at the horizon of 2015.

In FREER 1, the aircraft is transmitting its position and flight intent information to all aircraft within its cluster. In the context of ASAS 2015, the aircraft must transmit positionandtrajectorytoallsurroundingaircraftsinordertoanticipatepossibleconflicts andtogivetopilotsandcontrollersthesameairtrafficpicture.

The Air-to-Air bandwidth requirements are estimated on the basis of the ASAS 2015 application corresponding to a high-density continental traffic and resulting in a superior bandwidth to FREER 1.

TheAir-to-Airbandwidthcanbeevaluatedintwodistinctways:

- TheAir-to-Air"Out"dataflowofanaircraftisevaluatedto32Kbpsknowingthatit musttransmit3000-bytetrajectorieswithin1.5s,i.e.16Kbps(cf.Appendix1). As tothe"In"dataflow,theaircraftcouldreceiveintheworstcasesimultaneously29 aircraft trajectories, i.e. 29 times 16 Kbps, to which one must add 29 position reports.The"In"flowisevaluatedto512Kbps.
- One way to reduce the "In" bandwidth could consist in defining within the original cluster another cluster combining only the possible conflicting aircrafts. Within the original cluster, aircraft scommunicate only their position reports. Only the members of the conflict cluster do transmit their trajectories, thus limiting the important data flow to this airspace. A deterministic conflict detection algorithm allows such a modeling. The maximum traffic within a conflict cluster has been estimated to 4 aircrafts, hence reducing the Air-to-Air "In" bandwidth by about 85 percent of the preceding case.

The "Out" flow remains unchanged. A stothe "In" flow, the aircraft would receive in the worst case simultaneously trajectories from 3 conflicting aircrafts, i.e. 3*16 Kbps to which one must add position reports from 29 aircraft. The "In" flow is evaluated to 64 Kbps.

Questionstoask:howdoesaclusterformitself? Canoneallocateclustersdynamically? Who does manage it? What should be the allocated cluster airspace and how many aircraftsatmaximumshoulditcontain?

Themulticastnotion can also be envisaged on the level of the airline companies in order to address the whole fleet. In this case, group addressing is fixed and well defined.

2.2.3. AOCbandwidth

The airlineservices (AOC and AAC) have been grouped intwo distinct data flows with two different priorities.

The AOC communications depend basically on the strategies defined by the airline companies for the operational procedures. Hence, messages are specific to the airline needs and can be different from one company to the other. It seems that these informations are sufficiently commercially important (e.g. take-off power) so that airline companies donotlike to divulge them to oprecisely.

Generally speaking, the AOC services are dedicated to flight plan management, air traffic operations and maintenance activities.

ThetableinAppendix2givesanideaofcertainAOCmessagesusedbyLufthansa. The AOCserviceisremarkablebyitsasymmetricaldataflow. Theamountofinformationsent totheaircraftismoreimportantthantheonesenttotheground. Theimportant"Up"flow during the pre-flight phase is due to the loading of the Flight Management Computer (FMC/FMS)database. Duringtheen-routephase, the high "Up"flowisdue to the size of the flight plan messages and the "Down" flow is due to size and frequency of the maintenancemessagesfedfromtheCentralMaintenanceComputer(CMC) and the motor monitoringmessagesfedfromtheAircraftConditionMonitoringSystem(ACMS).

Presently, the AOC messages are running through the ACARS system at 2.4 Kbps. The airline companies wish to enhance considerably this service in view of a better fleet management and an optimisation of their aircraft. Taking account of the new functions (grey-shadedinAppendix2), the "Up" flow is estimated to 9.6 Kbps and the "Down" flow to 2.4 Kpbs.

2.2.4. AACbandwidth

The AAC communications are used during the flight phase for the cockpit management and for the passengers ervices support.

AAC messages are for example: Pax Seatplan, Flightlog, Connecting gate, Aircraft crew rotation, Airshow, etc...

The table of Appendix 2 gives an idea of some AAC messages used by Lufthansa. This service presents an asymmetric dataflow: the "Up" flow is higher than the "Down" flow.

Just like the AOC messages, the AAC messages are equally passed through the ACARS system with a rate of 2.4 Kbps. The "Up" flow is estimated to 2.4 Kbps and the "Down" flow to 1.2 Kpbs.

2.2.5. APCbandwidth

The passenger part foretells a great number of applications linked to the multimedia evolution. Indeed, the multimedia worldboils overwithin agination highly attractive for the passenger who has for the time being a purely passive role during the flight. The passenger demands more entertainment and calls for the possibility to keep contact with his company by E-mail, to connect to Internet and even to use telephone service via Internet (cf. Audio LAN) without paying for the TFTS communication cost.

Downloading of certain applications (Video-on-Demand) during the parking phase on groundwouldallowtosaverareandexpensiveair-servicesbandwidth.

AstotheInternetpart,theEurocontrolExperimentalCentreinBrétignyseemstobeagood example. The Centre is employing about 400 people who make all use of an Internet connectionfromtheirworkingofficeviaa256Kbpsaccessproviderlink. This configuration seems fully adequate for the needs of a commercial aircraft. This type of service presents also an asymmetrical data flow. The requests are smaller than the replies. So, the "Up" flow is evaluated to 256Kbps and the "Down" flow to 64Kpbs.

3. COIASProject-AirTrafficRequirements

3.1. ProjectObjectives

Eurocontrol has expressed to European Commission its great interest to participate in AdvancedCommunicationsTechnologiesandServices(ACTS)projectsdealingwithIPv6, ATMode,satelliteandUMTSattheuserlevel.Inthisway,theEECisjoiningaconsortium (Dassault Electronique, British Telecom, CISCO, Eutelsat, UCL, INRIA, Helas Space, Secunet)ofthetask-AC321,ECDGXIIIforaprojectnamedCOIAS.

The COIAS project aims to investigate the integration of ATMode and satellite telecommunication technologies with the new generation Internet technology - IPv6 (expanded and hierarchical addressing, Quality of Service, security, routing, multicast and mobility features). The project will experiment the necessary mechanisms required to couple IPv6 with both ATMode and satellite protocols, providing both security and facilities topotential users.

The COIAS projects hall validate the integration of ATS, AOC, passenger applications and network components, and shall address, among others, the problem of the operational environment, from both the user and application level.

Itisproposedtousethelargesimulationsfacilitiesofthe Eurocontrol Experimental Centre which represents real and advanced Air Traffic Control and Air Navigation systems to experiment and validate at application level these emergent network and telecom technologies. EEC participation will validate the integration of the ATC applications and network components, and will address, among others, the problem of operationally requesting, from the user or the application level.

EEC should provide applications and infrastructure for the experimental platform which needs to have Air-Air, Air-Ground, Ground-Ground links, multi-peer communications, security, mobility, multimedia, QoSandhierarchicaladdressing: FREER, MCS, ESCAPE, AudioLAN, FASTER-Collaborative Decision Making...

Through its pilot experiments, the project shall also demonstrate to large user communities that these services are operational and ready to be integrated into their day-to-day work schemes.

CO IAS Platform Controller Radio London Paris Sophia Multimedia FREER Radio Controller Radio ATMNetwork NTERNET

Figure3:COIASplatformconfiguration

3.2. PrioritiesDefinition

Priorités	Services		
1	VoiceoverVHF		
2	ATS		
3	AOCandAAC		
4	APC		

Table2-Prioritylevels

3.3. BandwidthEvaluation

AERONAUTICAL BANDWIDTH - COIAS CASE

Figure4

The bandwidths required for the COIAS project have been estimated from the results obtainedinChapter2.2.Onlytwodifferencesshouldbepointedout:

- The COAIS project will dispose of 2 FREER simulators, thus restricting the Air-to-Air ATSbandwidthtotwoaircrafts.
- Theproperairlineservices(AOCandAAC)have been regrouped in a unique data flow with a unique priority.

3.3.1. VHFbandwidth

The Upand Down VHF bandwidth is estimated at 4.8 Kbps.

3.3.2. ATSbandwidth

The ATS Air/Ground and Air/Air flows have been separated for the same reasons as indicated in the preceding chapter.

- TheATSbandwidthsAir/GroundUpandDownareestimatedat64Kbps.
- AstotheAir/Airflow,theCOIASprojectwilldisposeof2FREERsimulators. The "In" and "Out" flow of each aircraft/simulator are estimated at 32Kbps.

3.3.3. AOC-AACbandwidth

These two services have been regrouped in a unique flow. The estimated bandwidth for the services corresponds to the AOC evaluation reported in the previous chapter. The "Up" flow is estimated at 9.6 Kbps and the "Down" flow to 2.4 Kpbs.

3.3.4. APCbandwidth

The ``Up" rate is estimated at 256 Kbps, the ``Down" rate at 64 Kbps.

4. Conclusion

This study about the identification of the different information flows Air/ground and Air/Air has clearly shown that the presently used Data-Link and telecom techniques are not suitable for new applications like FREER.

□ The important latencies encountered during the ADS-Europe trials reveal a new phenomenon linked to real-time nature of the transmitted data (period of time during whichthedataremainsvalid).

In addition to latency problems, the required channel capacity must take into account that some new applications generate high volume messages (e.g. trajectory negotiation). In otherwords, should an aircraft which transmits a 5 Kbit message occupy a 500 bpsora 64 Kbpsbandwidth?

The evaluation of the correct and optimized bandwidth requires necessarily a data flow modeltaking into account message volume, lifetime, repetition rate, priority level, available resources and mechanisms of ATM ode and IPv6.

□ Itisobviouslyunreasonabletoreserveduringthewholeflightagivensatelliteresource. Thisresourcebeingrareandexpensive, whynotforeseeadynamic bandwidthallocation?

With respect to this allocation, the en-route and other flight phases (take-off, ascent, descentandlanding/TMA)haveoppositeconstraints:

- The en-route phase requires a bandwidth on-demand due to the high volume but occasionaltransmissions(meteorologicalrequest,trajectorynegotiation,...).
- The other phases correspond more to a constant data volume linked to a frequent sector change. During these flight phases, the data delivery is urgent, and therefore the allocation of a permanent channel would be appropriate.
- ⇒ Alltheseconsiderationsappeartobemoreimportantthanthemeanbandwidthstudies envisagedbythenexttrials. Underthese circumstances, ATMode and IPv6 should supply all the options of flexibility, address ability, mobility, security (safety) and dynamic bandwidth allocation.

Thepresentstudyof"AirTrafficRequirements" which was initially meant to list the various dataflows, has revealed surprising findings. The notion of aircraft cluster and the Now cast meteomodel belongs to the senewelements.

☐ The study has underlined the problem of cluster management which is linked to the notion of group-addressing or multicast. Those aspects are essential for the Air/Air dialogueparticularlyinthecontextofconflictresolution.

Severalquestions are pending with respect to cluster definition, dynamic cluster allocation, the way an air craft should be recognised by a cluster, etc... Many questions which can be the subject of follow-up studies.

 \Rightarrow In the absence of documentation and a precise definition of requirements for ATS, AOC, AAC and APC, any estimation of necessary bandwidths can only be approximate. Nevertheless, the rough estimates given are coherent with the actual requirements of the newapplications and the possible medium term of evolutions.

The implementation of these services should now allow to thoroughly examine the ATM ode technology and to fully utilize all resources provided by the IPv6 designers.

ManythankstoEricHOFFMAN(FREER), Jean-PierreNICOLAON(FREER) and Georges MYKONIATIS(CDM) for the valuable contribution they have supplied for the requirements definition.

Appendix1: ATSapplicationshorizon2010/2015

Applications		Message length/ databytes	Averageperiod between Messages	Maximun transitdela	
FREER(ASAS) Position Report / State Vector	air/air	20	5s	0.5s	ADS-B
FlightIntents	air/air	100 3000	30s 5min	1.5s 1.5s	FREER1:TCPs(e.g.4)+referencetodestination ASAS2015:detection->trajectory(sameinformationfor pilotandcontroller)
StatusDetection(EFR)	air/air	100	random	1.5s	depends on conflicts - autonomous airborne mode (FREER1)
ControlDelegation	up	>3000	5min	<1.5s	Horizon 2010/2015 - conflict resolution - ground-air co- ordinatedmode(ASAS2015) No-go zones (Multi Sector Planner) from Free-flight controller Tacticaldelegation:voiceanddatalink->EFISdisplay
PD3					
TrajectoryNegotiation	up dw	3000 3000	5min 5min	1.5s 1.5s	Constraintlist-multisectorplanning/tacticalcontroller Trajectory(FMS3½D)
CPDLC/ACM	up	215	4min	<i>5</i> s	Frequencychange(en-route/7min,approach/1min)
NowCast	up	10000	15min?	15s	Meteomodel based on volumes/cubes (aircraft always in the tube?) cube [alt, pressure, temp, windspeed, cloud covering,] Piloton-request
	dw	50	5min?	15s	Meteosmoothing
CPDLC					ControllerPilotDataLinkCommunication
CPDLC/ACM	up	215 (up=158/ dw=57)	4min	5s	Frequencychange(en-route/7min,approach/1min)
CPDLC/CIC(ACL)	up dw	292 292 (up=146/ dw=146)	5min 5min	1.5s 1.5s	ClearanceandInformationCommunications (ACL=ATCClearances)
CPDLC/DCL	up	425 (up=274/	1/flight	15s	DepartureClearance
	up	dw=151) 475 (up=299/ dw=176)	1/flight	15s	RevisedClearance
CPDLC/DSC(OCM)	up	235 (up=178/ dw=57)	2/flight	10s	DownstreamClearance(OceanicClearanceMessage) 1Oceanicinitial+1RevisedClearance(orClC?)
ADAP					AutomatedDownlinkofAirborneParameters
ADAP/CAP	dw	20	70/flight	1.5s	ControllerAccessParameters(predictiondisplay)
ADAP/SAP-Flight ADAP/PPD	dw dw	20 20	70/flight 70/flight	5s 5s	SystemAccessParameters-Flight PilotPreferencesDownlink (enhanced surve illance / conflict detection and medium termplanning)
ADAP/SAP-Meteo	dw	36	3min	<2min	Short term meteo forecast to improve aircraft operation andtrajectoryprediction

ATSapplicationshorizon2010/2015-suite

Applications		Message length/ databytes	Averageperiod between Messages	Maximum transitdelay	Comments	
FIS FlightInformationServices						
D-FIS/D-OTIS/ATIS	up	180 (up=154/ dw=26)	3/flight	15s .	AutomaticTerminalInformationServices	
D-FIS/AIS-NOTAM	up	292 (up=254/ dw=38)	3/flight	15s	AeronauticalInformationServices/NoticetoAirmen	
D-FIS/D-RVR	up	100 (up=62/ dw=38)	3/flight	15s	RunwayVisualRange	
D-FIS/D-SIGMET	up	292 (up=254/ dw=38)	3/flight	15s	SignificantMeteorologicalInformation	
DLIC	up/dw	274 (up=138/ dw=136)	1/flight	15s	Datalink Initiation Capability (new name for Context Management-CMA)	
FLIPCY	up/dw	1084 (up=542/ dw=542)	2/flight	10s	Flight Plan Consistency (new name for Flight Plan Conformance-PLN)	
DYNAV	up	555 (up=530/ dw=25)	5/flight	1.5s	Dynamicrouteavailability(betterrouteproposed) MSPtacticalflowplanning	
Push-back	up/dw	60 (up=32/ dw=28)	1/flight	15s	Simplerequest/response pattern-dialogue between pilot and airlines or airports	
Taxi	up	180 (up=152/ dw=28)	1/flight	10s		
Others						
ADS-Coceanic(basic) ADS-Ccontinental		200 50	5min 4s	15s <0.5s	AutomaticDependentSurve illance-PointtoPoint	
ADS-B		20	12s-5s-1s	1.2s-0.5s- 0.1s	ADSBroadcast	
DGNSS		100/200	10s	1s	DifferentialGPS	

Appendix2: AOCandAACmessagesexample

AOCandAACMessages

Flight phases	Message	Message Type	Downlink size (bytes)	Uplink size (bytes)	Frequence	Comments
Pre-flight	FMC Performance init	AOC		1250	1	FlightManagementComputer/System(FMS)
	Weight and Balance	AOC	19	100	1	
Take-off	FMC Route Data	AOC		1250	1	
	FMC Cruise Wind init	AOC		1250	1	
	FMC Alternate Destinit	AOC		1250	1	
	Loadsheet	AOC	19	100	1	DocumentcontainingtheAircraft-CentreofGravity
	ETT	AOC	30		1	EstimatedTotalTime
	OUTMessage	AOC	27		1	Aircraftreadyfortaxiway
	OFFMessage	AOC	118		1	Take-off-theaircraftlefttherunway
Ascent	RefuelingReport	AOC	27		1	
En-route	airshowmessage	AAC	19	200	5	
Liiiiodio	PaxSeatPlan	AAC	30	4000	2	
	FlightPlan	AOC	41	5000	0.5	
	CMC-CFDIU	AOC	800	0000	2	Maintenance messages from Central Maintenance
	Message	,,,,,	000		_	Computer-CentralFaultDisplayInterfaceUnit
	ACMSReport	AOC	400		4	Engine monitoring messages from Aircraft Condition MonitoringSystem
	ETAChange	AOC	30		1	3.7
Descent	Aircraft Crew Rotation	AAC	50	1200	0.1	
	ETA-20	AOC	30		1	EstimatedTimeofArrival
	ETA-7	AOC	30		1	
Landing	ONMessage	AOC	27		1	Aircraftlanding
Taxi	INMessage	AOC	27		1	Gatearrival