Keysight Technologies

Solutions for 802.11p Wireless Access in Vehicular Environments (WAVE) Measurements

Application Note

Accelerating Design and Test of 802.11p Devices for the Connected Car Using A Range of Flexible, High-Performance Solutions

Overview

One of the critical issues facing society today is automotive safety. According to figures released by the World Health Organization (WHO), approximately 2,500 people are killed on roads every day, which equates to nearly 1 million people each year. Automotive companies have recognized their role in this challenge and are now proactively working to adapt to new technologies designed to improve road safety and reduce the incidence of accidents that cause death and injury on the road. Using advanced wireless communications, these companies will improve car safety for drivers, passengers, pedestrians and others. At the same time, they will provide a slew of other benefits, ranging from better traffic management, improved energy efficiency and updated in-car entertainment/information systems. All of these benefits will be delivered though connected car technologies.

The connected car's vehicle-to-vehicle (V2V) and vehicle-to-infrastructure (V2I) access point communications (Figure 1) are enabled using a scheme known as Dedicated Short Range Communication (DSRC). Though other wireless technologies such as LTE-V, part of 3GPP Rel-14, and 5G are being considered, DSRC is currently implemented using a variation of the IEEE 802.11 Wireless LAN (WLAN) format. Specifically modified to work in an automotive environment, this WLAN format is known as the 802.11p standard.

Figure 1. Using the 802.11p standard, vehicles will communicate with other nearby vehicles on the road, to roadside stations, or to other infrastructure wireless stations.

A connected car is typically equipped with wireless access and WLAN. This allows the car communicate via the internet with other devices, both inside and outside the vehicle, and with other vehicles and nearby infrastructure nodes. Connected cars, for example, share information on road and traffic situations to provide an early warning of potential hazards or information regarding commerce transactions and toll collection. By doing so, nearby cars would have the ability to take appropriate action. This application note looks in detail at the 802.11p standard and at how 802.11p devices can be designed, tested and analyzed.

Problem

Applying advanced technologies like 802.11p offers enormous benefits for the automotive industry, but it also presents new design and test challenges for developers and manufacturers. Vehicles with 802.11p will communicate with other vehicles and roadside infrastructure, sharing information regarding location, speed, acceleration, and even anti-lock braking system activation. They'll also share more mission-critical road and traffic condition information; regardless of whether or not they are visible to one other or around a blind curve.

To ensure a robust 802.11p system, accurate physical layer tests are essential. One of the specific challenges associated with testing 802.11p-based devices is being able to properly generate the waveforms needed for receiver measurement, with fading as necessary. When measuring the transmitter, dealing with the much stricter spectrum emission mask, transmitter power and more, can also be problematic.

What's required to overcome these challenges is an effective test and measurement strategy for 802.11p devices; one that enables appropriate signal generation and analysis to properly test and measure communication links (e.g., the transmitter and receiver). The signal generation and analysis solutions utilized should offer fast measurement times and switching speeds, scalability to allow the tools to be tailored to the users changing test needs, and flexibility to ensure they support both current and future formats.

Solution

To better understand the solutions for overcoming the challenges that come with implementation of 802.11p in automotive applications, it's first necessary to have a clearer understanding of the standard itself. First published as an amendment in 2010, 802.11p is part of the 802.11-2012 Wireless LAN standard, and is targeted as the PHY and MAC layers of a vehicular communication system known as Wireless Access in Vehicular Environments (WAVE). The standard defines enhancements to 802.11 to support Intelligent Transportation System (ITS) applications. This includes data exchange between high-speed vehicles, as well as between the vehicles and roadside infrastructure in the licensed 5.9 GHz (5.85-5.925 GHz) ITS band. While details of the ITS system (especially at higher layers) will vary depending on regional issues, these systems plan to use 802.11p for the MAC and physical (PHY) layers. Devices based on the 802.11p standard can be used in environments where the PHY properties are rapidly changing and very short-duration communication exchanges are required.

The 802.11p standard defines three modes: 5-, 10- and 20-MHz, and utilizes the same PHY as the 802.11a standard; however, the 802.11p PHY has a different sampling rate. Table 1 shows the differences between the 802.11a and 802.11p PHY layer specifications. Note that a few modifications for the PHY and MAC are needed in 802.11p to achieve a robust connection and a fast setup for a moving vehicle environment.

Table 1. 802.11a and 802.11p physical layer specifications.

	Comparison of Physical Parameters Between 802.11a and 802.11p Standards							
Parameters	802.11a	802.11p						
Channel bandwidth	20 MHz	5, 10 , 20 MHz						
Bit rate (Mbps)	6, 9, 12, 18, 24, 36, 48, 54	1.5, 2.25, 3, 4.5, 6, 9, 12, 13.5 18, 24, 27, 36, 48, 54						
Modulation type	BPSK, QPSK, 16QAM, 64QAM	BPSK, QPSK, 16QAM, 64QAM						
Code rate	1/2, 2/3, 3/4	1/2, 2/3, 3/4						
Number of subcarriers	52	52						
Symbol duration	4 μs	16, 8, 4 us						
Guard time	0.8 μs	3.2,1.6, 0.8 μs						
Preamble duration	16 μs	64, 32, 16 μs						
Subcarrier spacing	312.5 kHz	78.125, 156.25, 312.5 kHz						
SEM	Fixed	IEEE and regional FCC, ETSI						

Test Requirements for 802.11p Measurements

Whether for the purposes of research and development, production test, quality assurance, or regulatory testing, measurement of the PHY layers of 802.11p devices is absolutely necessary. These measurements fall into two distinct categories: 802.11p transmitter and receiver tests.

802.11p Transmitter Tests

802.11p transmitter measurements are needed to analyze the physical parameters of the 802.11p signal generated from a Device-under-Test (DUT) to verify its transmit characteristics and the required standards including channel power, occupied bandwidth, spectrum emission mask (SEM), center frequency, symbol clock tolerance, and modulation accuracy.

Table 2 summarizes test requirements for the 802.11a and 802.11p standards. Some 802.11p test requirements are the same as those for 802.11a (e.g., spectral flatness and constellation error), but others were specifically defined for 802.11p. Besides the 802.11p test requirements defined in 802.11, regional test requirements (e.g., the Federal Communications Commission (FCC) in the United States and the European Telecommunications Standards Institute (ETSI) in Europe) are also required.

Table 2. 802.11a and 802.11p transmitter test requirements.

Transmitter Test	802.11a IEEE-2012	802.11p IEEE-2012
Transmitter power	18.3.9.2	IEEE 802.11: Annex D.2.2 FCC: 47 CFR[B8] Sec. 90.375 ETSI 302 571 Sec. 6.3
Spectrum mask	18.3.9.3	IEEE 802.11: Annex D.2.3 FCC: 47 CFR [B8] Sec. 95.377 ETSI: 302571 Sec 6.4
Transmission spurious	18.3.9.4	Same as 802.11a
Center frequency tolerance	18.3.9.5	±20 ppm for 20 MHz/10MHz ±10 ppm for 5 MHz
Symbol clock frequency tolerance	18.3.9.6	±20 ppm for 20 MHz/10MHz ±10 ppm for 5 MHz
Center frequency leakage	18.3.9.7.2	Same with 802.11a
Spectral flatness	18.3.9.7.3	Same with 802.11a
Constellation error	18.3.9.7.4	Same with 802.11a
Modulation accuracy	18.3.9.8	Same with 802.11a

The test requirements specifically defined for 802.11p include:

Transmitter Power. The 802.11-2012 Annex D.2.2 specification defines four different power classes: A, B, C, and D (Table 3).

Table 3. Four different power classes are defined in 802.11-2012 standard Annex D.2.2.

Power Class	Max. Output Power (dBm)
Class A	0
Class B	10
Class C	20
Class D	28.8

SEM. Annex D.2.3 defines the SEM for operations in the United States (Table 4). In addition, SEMs are also defined by the FCC and ETSI for local test requirements.

Table 4. SEM data for 802.11p 10-MHz channel spacing in 802.11-2012 Annex D.2.3

STA Transmit	Permitted power spectral density, dBr										
Power Class	± 4.5-MHz Offset (± f1)	± 5.0-MHz Offset (± f2)	± 5.5-MHz Offset (± f3)	±10-MHz Offset (± f4)	±15-MHz Offset (± f5)						
Class A	0	-10	-20	-28	-40						
Class B	0	-16	-20	-28	-40						
Class C	0	-26	-32	-40	-50						
Class D	0	-35	-45	-55	-65						

Specifically, the SEM test requirements for 802.11p power classes C and D are much stricter than for 802.11a (Figure 2).

Figure 2. 802.11p SEM test requirements for IEEE and power class A-D for 10 MHz $\,$

Transmit center frequency and symbol clock frequency tolerance. The 802.11-2012 specification defines the transmit center frequency and symbol clock frequency tolerance for different bandwidths. The test requirements are as follows:

- A transmitted center frequency tolerance of ±20 ppm maximum for 20- and 10-MHz channels, and ±10 ppm maximum for 5-MHz channels. The transmit center frequency and symbol clock frequency must be derived from the same reference oscillator.
- A symbol clock frequency tolerance of ±20 ppm maximum for 20- and 10-MHz channels, and ±10 ppm maximum for 5-MHz channels. The transmit center frequency and symbol clock frequency must be derived from the same reference oscillator.

802.11p Receiver Tests

Table 5 summarizes test requirements for 802.11a and 802.11p. Note that some 802.11p receiver test requirements are the same as those for 802.11a. However, 802.11p defines much stricter requirements for adjacent and nonadjacent channel rejection.

Table 5. 802.11a and 802.11p receiver test requirements.

ReceiverTest	802.11a IEEE-2012	802.11p IEEE-2012
Minimum input sensitivity	18.3.10.2	Sensitivity for 5 MHz and 10 MHz 20 MHz is same with 802.11a
Adjacent channel rejection	18.3.10.3	12 dB stricter than 802.11a
Non-adjacent channel rejection	18.3.10.4	10 dB stricter than 802.11a
Maximum input level	18.3.10.5	Same with 802.11a
Clear channel assessment	18.3.10.6	-82 dBm for 20 MHz -85 dBm for 10 MHz -88 dBm for 5 MHz
Received channel power indicator measurement	18.3.10.7	Same with 802.11a

The 802.11p receiver test requirements include:

Receiver minimum input sensitivity. This receiver test measures the sensitivity of the DUT at the condition of very low input levels. The minimum test requirement for sensitivity levels depends on the modulation and channel bandwidth. Table 6 shows the 802.11p test requirements for receiver minimum input sensitivity at 5-, 10- and 20-MHz channel spacing.

Table 6. Receiver minimum input sensitivity test requirement for the 802.11p standard.

Modulation	Coding Rate	5-MHz Channel Spacing	10-MHz Channel Spacing	20-MHz Channel Spacing (Same as 802.11a)
BPSK	1/2	-88	-85	-82
BPSK	3/4	-87	-84	-81
QPSK	1/2	-85	-82	-79
QPSK	3/4	-83	-80	-77
16QAM	1/2	-80	-77	-74
16QAM	3/4	-76	-73	-70
64QAM	2/3	-72	-69	-66
64QAM	3/4	-71	-68	-65

Adjacent and non-adjacent channel rejection. Adjacent and non-adjacent channel rejection are key 802.11p receiver tests. They are measured by setting the desired signal's strength to 3 dB above the rate dependent sensitivity specified in Table 7, and raising the power of the interfering signal until 10 percent packet error rate (PER) results. The power difference between the interfering and desired channel is the corresponding adjacent or nonadjacent channel rejection. Note that the requirements for these tests are very strict because 802.11p is much more sensitive to interference in the adjacent or non-adjacent channel.

Table 7. This table summarizes the adjacent or non-adjacent channel rejection test requirements for 802.11p

Modulation	Coding Rate	Adjacent Channel Rejection(dB) (802.11a)	Adjacent Channel Rejection(dB) (802.11p)	Non-Adjacent Channel Rejection(dB) (802.11a)	Non-Adjacent Channel Rejection(dB) (802.11p)
BPSK	1/2	16	28	32	42
BPSK	3/4	15	27	31	41
QPSK	1/2	13	25	29	39
QPSK	3/4	11	23	27	37
16QAM	1/2	8	20	24	34
16QAM	3/4	4	16	20	30
64QAM	2/3	0	12	16	26
64QAM	3/4	-1	11	15	25

Testing 802.11p Receivers Under Fading Conditions

Because 802.11p is designed for communication within a vehicular environment, testing receivers under fading conditions is essential to validating moving performance. The 802.11-14/0259r0 document, an amendment to the 802.11 standard, specifies 802.11 V2V radio channel models for fading conditions that can be used during simulation. It defines five scenarios:

- Rural line-of-sight (LOS): Intended primarily as a reference result, this channel applies in very open environments where other vehicles, buildings and large fences are absent.
- Urban approaching LOS: This scenario comprises two vehicles approaching each other in an urban setting with buildings nearby.
- Street crossing non-line-of-sight (NLOS): This scenario defines two vehicles approaching an urban blind intersection with other traffic present. Buildings/fences are also present on all corners.
- Highway LOS: In this scenario, two cars are following each other on a multilane inter-region roadway (e.g., Autobahn). Signs, overpasses, hill-sides and other traffic are also present.
- Highway NLOS: This scenario mimics that of the Highway LOS, but with occluding trucks present between the vehicles.

In wireless channel models, a Rayleigh profile is typically used that is assumed to be symmetric around the center carrier. In a vehicular environment where both the transmitter and receiver are moving, the Doppler spectrum becomes asymmetric because the multipath signals are absorbed by obstacles. To describe the channel conditions more accurately, the 802.11p standard defines a new half bathtub (HalfBT) Doppler spectrum profile. HalfBath spectra induce a significant bias to the instantaneous Doppler that is consistent with the constant macro dynamics of the scenario. Examples of different types of spectra are shown in Figure 3. An example of an 802.11p module under rural LOS parameters is shown in Table 8.

Figure 3. An example of pure Doppler, classic bathtub and asymmetric uniform spectra like HalfBath

Table 8. An example of an 802.11p fading model under rural LOS parameters with a 144-km/hr max differential.

	Tap1	Tap2	Тар3	Units
Power	0	-14	-17	dB
Delay	0	83	183	ns
Doppler	0	492	-295	Hz
Profiles	Static	HalfBT	HalfBT	

Solutions for 802.11p Signal Generation and Analysis

Keysight offers accurate and flexible signal generation and signal analysis solutions for the 802.11p design and test lifecycle. The signal generation solution comprises the N7617B Signal Studio for WLAN 802.11a/b/g/j/p/n/ac/ah software and vector signal generator (N5182B MXG or N5172B EXG X-Series signal generators, E8267D PSG, or M9381A PXIe VSG), while the signal analysis solution is made up of the 89601B vector signal analysis (VSA) software with WLAN Modulation Analysis for 802.11a/b/g/p/j (89601B VSA Option B7R) and the X-Series signal analyzers with N9077 WLAN 802.11a/b/g/j/p/n/ac/ah Measurement Application. Together, these signal generation and analysis solutions address and exceed the stringent requirements of 802.11p physical layer tests—from research, development, verification to manufacturing—for 802.11p devices.

Signal generation is enabled by the Signal Studio for WLAN and vector signal generators such as the MXG or EXG. Signal Studio enables creation of standard-compliant 802.11p waveforms that can be used for accurate receiver testing and evaluation of receiver performance (Figure 4).

Figure 4. 802.11p waveform generation with Keysight's N7617B Signal Studio.

Signal Studio for WLAN supports the 5-, 10- and 20-MHz bandwidth modes defined in the 802.11p standard. The software's basic options provide partially-coded signals for testing components, while its advanced options provide signals with full channel coding and flexible configuration of MAC headers. Keysight's N7605B Signal Studio for real-time fading supports the HalfBath fading profile specifically defined for 802.11p. Using it, engineers can simulate realistic wireless channels for receiver test on the MXG or EXG X-Series vector signal generators (Figure 5). All fading parameters are configurable via the software's interface (Figure 6).

Figure 5. Keysight's N5182B MXG X-Series RF vector signal generator.

Keysight	Signal Studio for re	al-time Fad	ling							-	-					_ 0 X
Syste	m Tools Help															
≅ 🖫																
H Fader	On Fader Off Fade		ate from Instrume	nt	Preset DC Cal P	owe	Search									□ Hir
F. Resto	re Default Settings	Columns	Channel Bandy	idth	: 160MHz											
	Path	Enabled	Fading Type		Spectral Shape		DelayType		Delay	Loss	Vehicle Speed	Doppler Frequency	Carrier Freq Coupling	Phase	Shift Frequency Offset	Log Non
	1	✓	Pure Doppler	+	Classical 6dB	٠	Fixed	Ŧ	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency 💌	0.00 °	0.000 Hz	
	2	₹	Rayleigh	Ŧ	Jakes Half Bathtub	-	Fixed	·	83.000 us	14.00 dB	90.61 km/h	492.000 Hz	Doppler Frequency 💌	0.00°	0.000 Hz	
	3	₹	Rayleigh	v	Jakes Half Bathtub	•	Fixed	Ţ.	183.000 us	17.00 dB	-54.33 km/h	-295.000 Hz	Doppler Frequency 💌	0.00 *	0.000 Hz	
	4		Rayleigh	+	Classical 6dB	v	Fixed	٠J	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency -	0.00 °	0.000 Hz	
	5		Rayleigh	Ŧ	Classical 6dB	v	Fixed	Ŧ	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency -	0.00°	0.000 Hz	
	6		Rayleigh	Ŧ	Classical 6dB	×	Fixed	Ŧ	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency -	0.00 *	0.000 Hz	Г
+	7		Rayleigh	Ŧ	Classical 6dB	⊌	Fixed	Ŧ	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency -	0.00 °	0.000 Hz	
	8		Rayleigh	Ŧ	Classical 6dB	v	Fixed	Ŧ	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency -	0.00°	0.000 Hz	
	9		Rayleigh	Ŧ	Classical 6dB	×	Fixed	Ŧ	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency -	0.00 *	0.000 Hz	Г
	10	П	Rayleigh	Ŧ	Classical 6dB	v	Fixed	Ŧ	0.000 us	0.00 dB	0.00 km/h	0.000 Hz	Doppler Frequency 💌	0.00 °	0.000 Hz	

Figure 6. A screen shot of the 802.11p fading simulation with N7605B Signal Studio

Once the 802.11p test signals have been created, they are modulated by the vector signal generator and subsequently analyzed by the 89601B VSA software and an X-Series signal analyzer. The 89601B VSA is a comprehensive set of tools for demodulation and vector signal analysis. It supports over 45 hardware platforms, including the X-Series signal analyzers and Keysight Infiniium oscilloscopes. Option B7R provides the ability to thoroughly analyze and characterize WLAN 802.11a/b/g/p/j signals with preset settings for advanced modulation quality measurements in spectrum and time domains.

The N9077 WLAN Measurement Application is one in a common library of more than 25 measurement applications. It transforms the X-Series signal analyzers into 802.11 standard-based WLAN transmitter testers by adding fast one-button RF conformance measurements to help engineers design, evaluate, and manufacture WLAN transmitters. The measurement application is fully compliant to the 802.11 series standards, covering 802.11a/b/g/j/p/n/ac/ah. It provides 802.11p preset tests including the SEM tests for 802.11, and also regional SEM tests as defined in the FCC and ETSI specifications (Figure 7). Keysight X-Series signal analyzers are able to measure unwanted emissions with an excellent level of accuracy and provide the dynamic range needed to measure the stricter power classes C and D of 802.11p. Moreover, the analyzers' real-time spectrum analysis allows engineers to see, capture and understand the most elusive signals—known or unknown (Figure 8).

Figure 7. SEM measurement on a 10-MHz FCC Class A, 802.11p transmitter with 0-dBm maximum output power by the Keysight N9077 WLAN Measurement Application.

Figure 8. Keysight's N9020A MXA offers versatile real-time spectrum analysis to see, capture and understand the most elusive signals.

Modulation accuracy:

The test requirement for transmitter constellation error for 802.11p is the same as that of 802.11a. To demodulate 5-, 10- or 20-MHz 802.11p bandwidth signals, the user simply chooses the 802.11p test mode on the signal analyzer. These instruments then set the subcarrier spacing automatically in the measurement application to account for the narrower signals (Figure 9). For a 5-, 10, or 20-MHz bandwidth input signal, the subcarrier spacing is set to 78.125-, 156.25-, or 312.5-kHz, respectively.

Figure 9. EVM measurement with Keysight N9077 WLAN Measurement Application

Solutions for 802.11p Transmitter and Receiver Measurements

For 802.11p transmitter testing (e.g., SEM, power, and modulation) and 802.11p receiver testing (e.g. sensitivity, adjacent channel rejection, and non-adjacent channel rejection), Keysight's E6640A EXM wireless test set provides the functionality needed in a single box. The EXM one-box tester is optimized for multi-device testing with up to four transmit/receive units (TRX's) loaded into a PXI mainframe (Figure 10). Each TRX consists of a complete vector signal analyzer, vector signal generator and calibrated RFIO that can be used to easily test multi-format devices. The EXM can be configured to test cellular products with a standard 40 MHz of analysis bandwidth and/or WLAN products with up to 160 MHz of analysis bandwidth to support the current and future wireless connectivity technologies.

Figure 10. Keysight's EXM offers the speed, accuracy and multi-port density to ramp up rapidly and optimize full-volume manufacturing

The V9077B for EXM Wireless Test Set WLAN Measurement Application is the equivalent of the N9077 WLAN Measurement Application for the X-Series signal analyzer. It transforms the EXM into an 802.11 standard-based WLAN transmitter tester (Figure 11). With 802.11p one-button and sequence analyzer measurements and 802.11p waveform generation through Signal Studio, the EXM and V9077B solution solves 802.11p RF transmitter and receiver test challenges. In addition, the automated software can control the instrument and 802.11p chipset to enable fast and accurate automated measurement, helping to reduce test plan development time and effort.

Figure 11. Channel power measurement on an 802.11p transmitter using the EXM and the V9077B WLAN Measurement Application.

Table 9 summarizes the Keysight test solutions that can be used to make 802.11p transmitter and receiver measurements.

Table 9. This table summarizes Keysight's test solutions for 802.11p transmitter and receiver test.

IEEE 802.11 RF Layer Tests	802.11p (IEEE 802.11-2012 or Regional Standard)	E6640A EXM Wireless Test Set with V9077B WLAN Measurement Application and N7617B Signal Studio Software for WLAN	X-Series Signal Analyzer with N9077 WLAN Measurement Application	Vector Signal Generator with N7617B Signal Studio Software for WLAN
Transmitter power	18.3.9.2 IEEE 802.11: Annex D.2.2 FCC: 47 CFR[B8] Sec. 90.375; ETSI 302 571 Sec. 6.3	Yes	Yes	
Spectrum mask	18.3.9.3 IEEE 802.11: Annex D.2.3 FCC: 47 CFR [B8] Sec. 95.377 ETSI: 302571 Sec 6.4	Yes	Yes	
Transmission spurious	18.3.9.4		Yes	
Center frequency tolerance	18.3.9.5	Yes	Yes	
Symbol clock frequency tolerance	18.3.9.6	Yes	Yes	
Center frequency leakage	18.3.9.7.2	Yes	Yes	
Spectral flatness	18.3.9.7.3	Yes	Yes	
Constellation error	18.3.9.7.4	Yes	Yes	
Modulation accuracy	18.3.9.8	Yes	Yes	
Receiver Test				
Sensitivity	18.3.10.2	Yes ¹		Yes ¹
Adjacent channel rejection	18.3.10.3	Yes ²		Yes ²
Non-adjacent channel rejection	18.3.10.4	Yes ²		Yes ²
Maximum input level	18.3.10.5	Yes ¹		Yes ¹
Clear channel assessment	18.3.10.6	Yes ³		Yes ³
Received channel power indicator measurement	18.3.10.7	Yes ¹		Yes ¹

^{1.} Test signal is fully-coded, which enables vendor-specific PER measurements to be performed. The signals generators and E6640A do not perform PER measurements.

^{2.} Use a second signal generator as interferer.

^{3. 3} Test signal is fully-coded, which enables vendor-specific Clear channel assessment to be performed. The signals generators and E6640A do not perform PER measurements

Designing 802.11p Devices

In addition to standard-based 802.11p tests, Keysight provides powerful design tools for the early research and development stage of the design process. Efficiently designing the 802.11p device's PHY layer requires appropriate modeling and simulation solutions. The solutions must offer a level of performance that's compatible with accurate measurements, and be able to handle the complexity of the 802.11p standard, while being flexible enough to quickly adapt to its changing requirements.

Three solutions capable of meeting this criterion are the SystemVue, Advanced Design System (ADS) and GoldenGate software platforms from Keysight Technologies, Inc. For system-level modeling and simulation, SystemVue Electronic System Level (ESL) design software is used. SystemVue is a communications design environment that can be used to create working 802.11p waveforms, which can be uploaded to an arbitrary waveform generator (AWG) and used to modulate an RF signal generator. Using it, designers can verify and make trade-offs between the device's baseband algorithms and system per-formance with faded and precisely impaired channels, and various RF components.

SystemVue brings together PHY baseband algorithmic modeling, accurate RF modeling, standards-based reference intellectual property (IP), and direct interaction with test equipment. Used early in the R&D lifecycle, it follows both the RF and baseband design paths into implementation, provid-ing continuity for cross-domain verification.

While developing 802.11p devices can be challenging, SystemVue helps simplify the process by enabling validation of early RFIC and MMIC designs in ADS and GoldenGate, prior to tape out. It also provides economical system-level validation and high-fidelity early pre-compliance using simulations, so final hardware-compliance testing can be performed more quickly and with greater confidence. Finally, it enables generation of consistent test vectors for simulation versus hardware testing.

Like SystemVue, ADS helps designers develop and share customized models prior to performing simulations to better understand performance and the impact of different devices. However, while SystemVue works at the system level, ADS targets device simulation and is extensively used in R&D. The GoldenGate RFIC simulation software platform provides yet another avenue for engineers to look at simulated performance data, before a prototype is even available. SystemVue, ADS and GoldenGate include links to Keysight's measurement hardware compatible signal generation and signal analysis applications (e.g., Signal Studio software for signal generation, and 89600 VSA software for signal analysis).

Summary

The automotive industry is working on the development of advanced vehicles that are safer, help improve the environment and enhance convenience. To achieve this goal, it is proactively adopting wireless technologies such as the 802.11p standard for V2V and V2I communication within the connected car. While 802.11p, in particular, offers a number of critical benefits, it also presents developers and manufacturers with many different design and test challenges. Keysight's flexible solutions such as the X-Series signal analyzers and generators, Signal Studio software, 89600 VSA software, EEsof electronic design automation software, and the EXM offer the capabilities and performance necessary to address these challenges throughout the product lifecycle—from early R&D through manufacturing—today and in the future.

The Power to Accelerate Wireless Design and Test

Keysight is a leader in wireless test, focused on the highest-performance design and test of wireless devices and networks, with application-focused platforms optimized for existing and emerging standards. Adding to this optimal R&D and field support, Keysight allows engineers to better understand the intricacies of the continuously evolving wireless industry so you can accelerate your development of products.

To learn more about Keysight's suite of test and measurement products please visit: www.keysight.com/find/powerofwireless

Related Applications

- N7617B Signal Studio for WLAN 802.11a/b/g/n/ac/ah
- N9077 WLAN 802.11a/b/g/n/ac/ah Measurement Application
- V9077B WLAN 802.11a/b/g/n/j/p/ac/ah/af Measurement Application
- 89601B VSA Software with WLAN Modulation Analysis

Related Keysight Products

- SystemVue
- W1917EP WLAN library for SystemVue (requires W1461BP SV)
- ADS
- GoldenGate
- W2385EP Wireless Networking VTB for ADS and GoldenGate (requires ADS and either W2361EP Ptolemy or the W2381EP VTB Engine)
- EXM E6640A
- MXG-A N5182A
- MXG-B N5182B
- EXG N5172B
- UXA N9040B
- PXA N9030A
- MXA N9020A
- PXIe VXT M9420A

Evolving Since 1939

Our unique combination of hardware, software, services, and people can help you reach your next breakthrough. We are unlocking the future of technology. From Hewlett-Packard to Agilent to Keysight.

myKeysight

myKeysight

www.keysight.com/find/mykeysight

A personalized view into the information most relevant to you.

www.keysight.com/find/emt_product_registration

Register your products to get up-to-date product information and find warranty information.

KEYSIGHT SERVICES Accelerate Technology Adoption. Lower costs.

Keysight Services

www.keysight.com/find/service

Keysight Services can help from acquisition to renewal across your instrument's lifecycle. Our comprehensive service offerings—onestop calibration, repair, asset management, technology refresh, consulting, training and more—helps you improve product quality and lower costs.

Keysight Assurance Plans

www.keysight.com/find/AssurancePlans

Up to ten years of protection and no budgetary surprises to ensure your instruments are operating to specification, so you can rely on accurate measurements.

Keysight Channel Partners

www.keysight.com/find/channelpartners

Get the best of both worlds: Keysight's measurement expertise and product breadth, combined with channel partner convenience.

www.keysight.com/find/powerofwireless

For more information on Keysight Technologies' products, applications or services, please contact your local Keysight office. The complete list is available at: www.keysight.com/find/contactus

Americas

Canada (877) 894 4414 Brazil 55 11 3351 7010 Mexico 001 800 254 2440 United States (800) 829 4444

Asia Pacific

Australia 1 800 629 485 800 810 0189 China Hong Kong 800 938 693 India 1 800 11 2626 Japan 0120 (421) 345 080 769 0800 Korea 1 800 888 848 Malaysia Singapore 1 800 375 8100 0800 047 866 Taiwan Other AP Countries (65) 6375 8100

Europe & Middle East

Opt. 3 (IT)

0800 0260637

For other unlisted countries: www.keysight.com/find/contactus (BP-9-7-17)

United Kingdom

www.keysight.com/go/quality Keysight Technologies, Inc. DEKRA Certified ISO 9001:2015 Quality Management System

