

DAFTAR PUSTAKA

- [1] “3rd Generation Partnership Project; Technical Specification Group Radio Access Network; Requirements for Evolved UTRA (E-UTRA) and Evolved UTRAN(E – UTRAN) (Release 8)”, 3GPP, 3GPP TR 25.913, available at <http://www.3gpp.org/ftp/Specs/html-info/25913.htm>
- [2] “3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Service requirements for the Evolved Packet System (EPS) (Release 9)”, 3GPP, 3GPP TS 22.278, available at <http://www.3gpp.org/ftp/Specs/html-info/22278.htm>
- [3] “3rd Generation Partnership Project; Technical Specification Group Radio Access Network ; E-UTRA Radio Resource Control (RRC); Protocol specification (Release 9)”, 3GPP TS 36.331, available at <http://www.3gpp.org/ftp/Specs/html-info/36331.htm>
- [4] “3rd Generation Partnership Project; Technical Specification Group Radio Access Network; E-UTRA Packet Data Convergence Protocol (PDCP) specification (Release 8)”, 3GPP, 3GPP TS 36.323, available at <http://www.3gpp.org/ftp/Specs/html-info/36323.htm>
- [5] “3rd Generation Partnership Project; Technical Specification Group Radio Access Network; E-UTRA Radio Link Control (RLC) protocol specification (Release 8)”, 3GPP, 3GPP TS 36.322, available at <http://www.3gpp.org/ftp/Specs/html-info/36322.htm>
- [6] “3rd Generation Partnership Project; Technical Specification Group Radio Access Network; E-UTRA Medium Access Control (MAC) protocol specification (Release 9)”, 3GPP, 3GPP TS 36.321, available at <http://www.3gpp.org/ftp/Specs/html-info/36321.htm>

- [7] “3rd Generation Partnership Project; Technical Specification Group Radio Access Network; E-UTRA; Physical Channels and Modulation (Release 8)”, 3GPP, 3GPP TS 36.211, available at <http://www.3gpp.org/ftp/Specs/html-info/36211.htm>
- [8] “3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Network architecture (Release 9)”, 3GPP, 3GPP TS 23.002, available at <http://www.3gpp.org/ftp/Specs/html-info/23002.htm>
- [9] “3rd Generation Partnership Project; Technical Specification Group Radio Access Network; Physical layer aspects for evolved Universal Terrestrial Radio Access (UTRA) (Release 7)”, 3GPP, 3GPP TR 25.814, available at <http://www.3gpp.org/ftp/Specs/html-info/25814.htm>
- [10] Anders Furuskär, E. Dahlman , S. Parkvall, Next generation LTE, LTE-Advanced, Ericsson Review, February 2010
- [11] D. Douglas and G. Runger, *Applied Statistics and Probability for Engineers*, Wiley, 2006, ISBN 0-471-74589-8
- [12] E. Dahlman, S. Parkvall, J. Sköld and P. Beming, *3G Evolution. HSPA and LTE for Mobile Broadband*, Elsevier International, 2007, ISBN 9780123725332
- [13] H. Sanneck and G. Carle, “A Framework Model for Packet Loss Metrics Based on Loss Runlengths”, in *SPIE/ACM SIGMM Multimedia Computing and Networking Conference*, January 2000
- [14] Long Term Evolution: Simplify the Migration to 4G Networks, Cisco System International, 2010
- [15] Long Term Evolution (LTE): A Technical Overview, Motorola, Technical White Paper, 2007
- [16] LTE – a 4G solution, Ericsson White Paper, 284 23-3153 Uen, April 2011
- [17] Per Beming, Lars Frid, Göran Hall, Peter Malm, Thomas Noren, Magnus Olsson and Göran Rune, LTE-SAE architecture and performance, Ericsson 98 Review No. 3, 2007

- [18] Sridhar Vadlamudi, LTE Perspective, Ericsson Inc. India, May 2010

- [19] Gerhard Fritze, SAE – The Core Network for LTE, Ericsson Austria GmbH, April 2008

- [20] *PEVQ. Advanced Perceptual Evaluation of Video Quality*, Opticom GmbH, Germany, White Paper, 2006

- [21] Y. Liang, J. Apostolopoulos and B. Girod, “Analysis of Packet Loss for Compressed Video: Effect of Burst Losses and Correlation Between Error Frames”, *IEEE Transactions on Circuits and Systems for Video Technology*, Vol. 18, No. 7, July 2008

- [22] W. Jiang and H. Schulzrinne, “Modeling of Packet Loss and Delay and Their Effect on Real-Time Multimedia Service Quality, Columbia University

- [23] V. Markovski, F. Xue and L. Trajkovic, “Simulation and analysis of packet loss in video transfers using User Datagram Protocol”, Simon Fraser University, Vancouver, Canada