
IEEE C802.16maint-07/067

	Project
	IEEE 802.16 Broadband Wireless Access Working Group <http://ieee802.org/16>

	Title
	Computation of CINR Standard Deviation for Band AMC Operation

	Date Submitted
	2007-11-04

	Source(s)
	Chandy Sankaran
Joe Schumacher
Motorola

	Voice:
+1 (847) 632-5978
E-mail:
j.schumacher@motorola.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	IEEE 802.16 Revision 2

	Abstract
	The existing algorithm for calculating the standard deviation statistic for CINR samples effectively renders the Band AMC mode of operation unusable. A modification is proposed that remedies this problem.

	Purpose
	Review and approve for 802.16 Revision 2.

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

	Patent Policy
	The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.

Computation of CINR Standard Deviation for Band AMC Operation
Chandy Sankaran, Joe Schumacher
Motorola
Introduction
Two conditions need to be satisfied for a mobile to request a transition into band AMC mode (from PUSC mode):

i. The average CINR of the whole bandwidth should be larger than the band AMC entry average CINR for at least band AMC allocation timer frames.

ii. The maximum of the standard deviation of the individual band’s CINR measurements should be lower than the band AMC allocation threshold (σMAX) for at least band AMC allocation timer frames.

The method for computing the standard deviation as outlined in IEEE P802.16 (e.g., 802.16e-2006, Rev2/D1) specification is performed using linear values of CINR moments and not decibel values of the CINR moments. This causes a problem when checking for condition (ii) above.
Problem Definition
In the current version of the standard, the standard deviation is to be computed in the following manner:

i. Compute the 1st moment of CINR as:
[image: image1.png]CINR[0] k=0 (199)

Honl] =
k>0

| (1 =ty ool k= 11+, CINR[]

CINR[A] is a linear measurement of CINR (derived by any mechanism that delivers the prescribed

accuracy) for message &

Olavg is an averaging parameter specified by the BS

ii. Compute the 2nd moment of CINR and the standard deviation as:

[image: image2]
The problem with the above method is that
[image: image3.wmf]ˆ

[]

CINR

k

m

 and
[image: image4.wmf]2

[]

ˆ

CINR

k

c

are not computed as decibel values. This makes it difficult to use a single value of σMAX for a range of CINR values as shown below:

· [image: image9.wmf]ˆ

[1,]

nk

m

-

Let xn, k = (+ ε) be the mean CINR for frame n in band k. Assume
[image: image5.wmf]]

,

1

[

]

,

1

[

ˆ

2

2

k

n

k

n

x

-

=

-

m

. Then:

· [image: image10.wmf](1)

eaa

-

[image: image11.wmf]ˆ

[1,]

nk

m

-

[image: image12.wmf]ˆ

[,]

nk

m

 = (α. xn, k + (1-α).)

· [image: image13.wmf]ˆ

[,]

nk

s

 = = 0.43ε (assume α = 0.75)

· [image: image14.wmf]ˆ

[1,]

nk

m

-

Let σMAX = 6 dB. Then allowed pairs of and xn, k are:

· [image: image15.wmf]Þ

[image: image16.wmf]ˆ

[1,]

nk

m

-

 = 0dB xn, k < 10dB

· [image: image17.wmf]Þ

[image: image18.wmf]ˆ

[1,]

nk

m

-

 = 10dB xn, k < 12.8dB

· [image: image19.wmf]Þ

[image: image20.wmf]ˆ

[1,]

nk

m

-

 = 15dB xn, k < 15.5dB

· [image: image21.wmf]Þ

[image: image22.wmf]ˆ

[1,]

nk

m

-

 = 20dB xn, k < 20.4dB

· [image: image23.wmf]Þ

[image: image24.wmf]ˆ

[1,]

nk

m

-

 = 30dB xn, k < 30.04dB

Thus in the current standard, σMAX needs to be high before an MS with high CINR will request AMC:

· [image: image25.wmf]Þ

High σMAX low CINR users that cannot effectively use AMC are more likely to request AMC (AMC helps deserving low CINR users)

· Given a mix of users with different speeds, it becomes difficult to identify users that can effectively use AMC and users that cannot effectively use AMC.

[image: image6]
Figure 1: Allowed CINR variation for band AMC operation
To illustrate this behavior, Figure 1 shows the allowed CINR variation for an MS to be able to request band AMC transition. The red line is the CINR value and the bounding blue lines are the allowed CINR variation. The blue line is 3σMAX, linear of the red line. Assuming a Gaussian CINR distribution, this should capture more than 99.9% of the expected distribution of the CINR. It is clear from this figure that low CINR users have a larger allowed variation as compared to high CINR users.
Proposed Resolution
The proposed solution is to compute
[image: image7.wmf]ˆ

[]

CINR

k

m

 and
[image: image8.wmf]2

[]

ˆ

CINR

k

c

as decibel values:
i. Compute the 1st moment of CINR as:

[image: image26.wmf],

,

 [0] 0

[]

ˆ

 (1-)[-1] [] 0

ˆ

dB

dB

CINRdB

avgavg

CINRdB

CINRk

k

kCINRkk

m

ama

ì

ï

ï

í

ï

ï

î

=

=

+>

· [image: image27.wmf][]10log([])

dBlinear

CINRkCINRk

=

where:

ii. Compute the 2nd moment of CINR and the standard deviation as:

[image: image28.wmf]2

2

2

2

,

,

 ([0]) 0

[]

ˆ

 (1-)[1] ([]) 0

ˆ

dB

dB

CINRdB

avgavg

CINRdB

CINRk

k

kCINRkk

aca

c

ì

ï

ï

í

ï

ï

î

=

=

-+>

· and standard deviation as:

[image: image29.wmf],

22

,,

ˆ

ˆˆ

[]([])

CINRdB

CINRdBCINRdB

kk

scm

=-

Figure 2 illustrates how the proposed solution fixes the problem described earlier.

[image: image30.emf]051015202530

0

5

10

15

20

25

30

35

CINR (dB)

CINR (dB)

mean CINR

boundary of allowed CINR variation

PUSC

PUSC

AMC eligible

[image: image31.png]»chmm _ R |CINR[0]| . k=0 (200)
(1= 0) el = 11+ 0 [CINR 1) k>0
and the result applied to
5 = stog([Fnelkl- Geraleh]) a8 @on)

CINR @B

Figure 2. Illustration of proposed solution
� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Figure � SEQ Figure * ARABIC �2�: Illustration of Proposed Solutio

� EMBED StaticEnhancedMetafile ���

[image: image32.wmf]ˆ

[1,]

nk

m

-

[image: image33.wmf]ˆ

[,]

nk

m

[image: image34.wmf]ˆ

[1,]

nk

m

-

[image: image35.wmf]ˆ

[,]

nk

s

[image: image36.wmf](1)

eaa

-

[image: image37.wmf]ˆ

[1,]

nk

m

-

[image: image38.wmf]ˆ

[1,]

nk

m

-

[image: image39.wmf]ˆ

[1,]

nk

m

-

[image: image40.wmf]ˆ

[1,]

nk

m

-

[image: image41.wmf]ˆ

[1,]

nk

m

-

[image: image42.wmf]ˆ

[1,]

nk

m

-

[image: image43.wmf]Þ

[image: image44.wmf]Þ

[image: image45.wmf]Þ

[image: image46.wmf]Þ

[image: image47.wmf]Þ

[image: image48.wmf]Þ

[image: image49.wmf]0

5

10

15

20

25

30

0

5

10

15

20

25

30

35

CINR (dB)

CINR (dB)

mean CINR

Boundary of allowed CINR variation

AMC eligible

PUSC

PUSC

[image: image50.wmf],

,

 [0] 0

[]

ˆ

 (1-)[-1] [] 0

ˆ

dB

dB

CINRdB

avgavg

CINRdB

CINRk

k

kCINRkk

m

ama

ì

ï

ï

í

ï

ï

î

=

=

+>

[image: image51.wmf][]10log([])

dBlinear

CINRkCINRk

=

[image: image52.wmf]2

2

2

2

,

,

 ([0]) 0

[]

ˆ

 (1-)[1] ([]) 0

ˆ

dB

dB

CINRdB

avgavg

CINRdB

CINRk

k

kCINRkk

aca

c

ì

ï

ï

í

ï

ï

î

=

=

-+>

[image: image53.wmf],

22

,,

ˆ

ˆˆ

[]([])

CINRdB

CINRdBCINRdB

kk

scm

=-

[image: image54.emf]051015202530

0

5

10

15

20

25

30

35

CINR (dB)

CINR (dB)

mean CINR

boundary of allowed CINR variation

PUSC

PUSC

AMC eligible

_1252226037.unknown

_1252226138.unknown

_1252226164.unknown

_1252227719.unknown

_1252227860.unknown

_1252228042.bin

_1255506634.unknown

_1252227969.unknown

_1252227776.unknown

_1252226196.unknown

_1252226157.unknown

_1252226160.unknown

_1252226141.unknown

_1252226087.unknown

_1252226091.unknown

_1252226095.unknown

_1252226078.unknown

_1252224822.unknown

_1252225746.unknown

_1252225821.unknown

_1252225218.unknown

_1252225722.unknown

_1251807375.unknown

_1251807921.unknown

_1251807149.unknown

