
IEEE C802.16maint-08/035r1d1

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

	Title
	Sleep Mode Timing Amendment Proposal

	Date Submitted
	2008-01-21

	Source(s)
	Jin Lei, Yang Yunsong, Wu Xuyong
Huawei Technologies
Huawei Industry Base, Bantian, Shenzhen
Shenzhen, Guangdong, P. R. China 518129
Jonathan Segev，Yaron.Alpert
Comsys Mobile
Yigal Bitran，Itay Lusky
Altair Semiconductor

Jérémy Gosteau, Jérome Bertorelle
SEQUANS Communications
	Voice:
+86 755 28970192
E-mail:
jinlei60020191@huawei.com;

yunsongyang@huawei.com

wuxuyong@huawei.com

Jonathan.Segev@comsysmobile.com

yaron.alpert@comsysmobile.com
Yigal@altair-semi.com

Itay@altair-semi.com

jgosteau@sequans.com

jerome@sequans.com

	Re:
	IEEE 802.16 Working Group Letter Ballot Recirc #26a

	Abstract
	This contribution address the absence of compliance with the resource assignment in current sleep mode timing and provide the amendment proposal

	Purpose
	Consolidate the sleep mode timing to be compliant with the resource assignment

	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>.

Sleep Mode Timing Amendment Proposal
Jin Lei, Yang Yunsong, Wu Xuyong, Huawei Technologies
Jonathan Segev, Yaron Alpert Comsys Mobile

Yigal Bitran, Itay Lusky, Altair Semiconductor
Jérémy Gosteau, Jérome Bertorelle, SEQUANS Communications
Motivation
To use listening windows to carry data traffic during sleep mode

Although we have TTWF flag in the standard, the timing of sleep mode in current standard fit for the cases to carry data traffic within listening windows without deactivating the PSC. This contribution is to show the problem of sleep mode timing in such cases, and provide solution by addressing an optional feature in the sleep mode as compensation.
Example of such usage

We have lots of possible reason to carry data traffic in listening window without stop sleep mode, here is just an example:
In many cases SS and MS implementation includes another Radio Access Technology (RAT) such as Bluetooth, WiFi and others.

Due to the short proximity of 802.16 and the other RAT radios co-located, a method for co-existence of the 802.16 and other RATs is required otherwise receiver blinding of either technologies is very likely, degrading the performance of all RATs involved.

The natural method to perform this is through the usage of 802.16 sleep mechanism that enables a generic method (not dependent on other RATs involved) to negotiate agreed absences periods of MS from ASN.

Due to the fact that the sleep mechanism was originally created to support power saving some modifications are required.
Current timing structure of sleep mode
In P802.16Rev2_D2[1], we have the sleep mode timing structure all based on timing unit of Tf , as the figure 1a & figure.1b below:

[image: image1.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1Frame nFrame n+1Frame n+2

Sleep intervalListen interval

DL

UL

Sleep interval

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

Figure1a. Sleep mode example in TDD system

[image: image2.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1Frame nFrame n+1Frame n+2

Sleep intervalListen interval

DL

UL

Sleep interval

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

Figure1b. Sleep mode example in FDD system
Current Map relevance for OFDMA PHY

Allocation Start Time shall be subject to the following limitations:

— Minimum value: Allocation Start Time >= Tf

— Maximum value: Allocation Start Time < 2 × Tf

In the UL subframe for which the MS fails to receive the relevant UL MAP, the MS shall not send data

bursts or control signals (including CDMA ranging, CQICH, HARQ ACK/NAK or sounding signals).
While the Map relevance rules above[1] stated in 6.3.7.5.4 Map relevance and synchronization provide us a resource allocation scheme based on the frame control as sketch below. The resource assigned by frame control in one frame is the DL subframe in this frame and the UL subframe in the next frame.

[image: image3.emf]Frame n-1

DL-MAP n-1

UL-MAP n-1

DL-MAP n

UL-MAP n

DL-MAP n+1

UL-MAP n+1

Frame nFrame n+1

DL-MAP n+2

UL-MAP n+2

Frame n+2

Frame Control

DL Subframe

UL Subframe

Figure2a. TDD Map relevance for OFDMA PHY

[image: image4.emf]Frame n-1

DL-MAP n-1

UL-MAP n-1

DL-MAP n

UL-MAP n

DL-MAP n+1

UL-MAP n+1

Frame nFrame n+1

DL-MAP n+2

UL-MAP n+2

Frame n+2

Frame Control

DL Subframe

UL Subframe

Figure2b. FDD Map relevance for OFDMA PHY
Timing problems in current sleep mode

If we do not make use of the UL subframe in the listening windows for data traffic, there may be no problems, however, in some case (e.g. for WiMAX coexistence with other radio in one device, or for other stable low throughput usage with power saving requirement), the listening windows are to be used for data transceiving:
Main Problems:

1) For MS in activated PSC type I, when Traffic triggered wakening flag and TRF-IND_Required is set to 0, the MS can use the UL allocation to transmit any data traffic, while in the first frame in listening windows, there is no MAP received relevance to this UL subframe;
2) For MS in activated PSC type II, during listening windows the MS may send or receive any MAC SDUs or their fragments, while there is no MAP relevance for the UL subframe of the first frame in listening windows.
[*The data traffic in description above do not include CQICH, CQICH Allocation IE may still make use of the first frame in the listening window (see PICS item table A.300).]

[image: image5.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1Frame nFrame n+1Frame n+2

Sleep intervalListen interval

DL

UL

Sleep interval

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

Figure3a. Main Problems for UL allocation in listening window TDD

[image: image6.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1Frame nFrame n+1Frame n+2

Sleep intervalListen interval

DL

UL

Sleep interval

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

Figure3b. Main Problems for UL allocation in listening window FDD

Minor Problems:

1) For MS in activated PSC type III, in the first frame after the sleep windows, the UL subframe have no UL allocation assignment; and in the first frame during the sleep windows, the UL subframe may get UL allocation from the frame before but not allow to transmit in sleep windows;
2) For MS in activated PSC type II, in the first frame during the sleep windows, the UL subframe may get UL allocation from the last frame in listening windows but the MS is not allow to transmit;

3) For MS in activated PSC type I, when Traffic triggered wakening flag and TRF-IND_Required is set to 0, in the first frame during the sleep windows, the UL subframe may get UL allocation from the frame before but not allow to transmit in sleep windows;

[image: image7.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1Frame nFrame n+1Frame n+2

Sleep intervalListen interval

DL

UL

Sleep interval

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

Figure4a. Minor Problems for UL allocation in listening window TDD

[image: image8.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1Frame nFrame n+1Frame n+2

Sleep intervalListen interval

DL

UL

Sleep interval

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

Figure4b. Minor Problems for UL allocation in listening window FDD
Impact of these problems:
For those MSs which use the listening window for data transceiving:

1) Longer Listening-Sleep Duty Cycle make QOS harder: For the MS in sleep mode which use listening windows for UL traffic, the listening windows can not be less than 2 frames, otherwise, no UL allocation can be made in such cases. Therefore to get a certain throughput in DL or get certain rate of power down time, we need double the size of listening-sleep cycle, negatively impact other QoS parameters and possibly making support of QOS parameter much harder.
2) UL resource wastage and lower throughput: The first UL allocation in the listening windows can never be used to allocate UL traffic, which lower the available throughput capability upper limit, and limits the BS scheduling flexibility of UL resources and possibly leading to waste of UL BW;
3) Risking unmatched frame control for sleep mode: The BS should be responsible not to allocate UL allocation in sleep windows, which is not automatic matched in the MAP relevance.
For those MSs which use PSC for multi-RAT coexistence within the same device, there may be some additional shortage:
4) Sleep mode parameters modifications: Since originally created for power saving the BS is misled to believe MS actual needs are power derived thus possibly modifying the sleep mode parameters requested by the MS (e.g. start frame) making it impossible for the MS to synchronize its 802.16 MAC activities with its other RAT.

Reference:
[1]IEEE P80216Rev2/D2: Revision of IEEE Std 802.16-2004, under development by Maintenance Task Group). (2007-12-13)
[2]Summary from the Ad Hoc CC: WiMAX-WiFi Coexistence Enhancement. (Martin.Lorenz 2007/11/26)
[3] Proposal for WiMAX-Bluetooth and WiMAX-WiFi Coexistence. (Floyd Simpson, Henri Moelard, Gerrit Hiddink, Motorola, Inc. 2007/09/20)
[4] WiWi MMSD Coexistence Requirement Proposal.(Xuyong Wu, Lei Jin, Shanna, Juejun Liu, Allan Xu
Huawei, Tech. 2007-11-23)
Proposal
 [The following text are proposed by Jonathan with amend by Xuyong: TBD]

For support of co-existence in OFDMA PHY, we propose the following:

a) Enable (per MS request) the possibility of relevance between UL and DL sub-frames’ availability based on existing MAP relevance in all existing PSC support, instead of relevance based on frame number. During DL available interval, MS is required to decode the UL-MAP and transmit if required during the UL sub-frame in the according frame.
b) For such PSC request (by indication in the MOB_SLP-REQ), the BS should either approve or reject (if cannot be supported) but not modified.
Here is some example for such scheme
Example 1:

1 DL & 1 UL subframe available in 2 frames duty cycle with shift of 1 frame.

By requests using following definition in MOB_SLP-REQ for PSC and having the UL subframe allocation and behavior shifted by one frame:

MOB_SLP-REQ for DL PSC:
Start frame number = 100 (or any other as you like).

Definition = True (1)

Direction = DL (0b01)

Number of CID = ALL DL CID. (0)

TRF-IND_Required = 0
MAC Relevance = 1

TTWF=0

initial-sleep window = 1

listening-window = 1

final-sleep window base = 1

final-sleep window exponent = 0

This setting implies that “Start frame number = 101” for the UL subframe (an offset of 1 frame compared to the DL subframe).

In such a way, see figure5, we vacate half of the time fully available for other radio simultaneous operation in adjacent channel.

1) In other radio point of view, at least 1 frame duration out of 2 frames can be used for data transaction(Tx/Rx). If allowing parallel receiving operation, more time can be used for data reception (Rx).
2) In WiMAX point of view, 1 DL and 1 UL sub-frame out of 2 frames duration can be effectively used for carrying data, this will enable much better QOS aspect than deploying PSC using 4 frames duty cycle.

[image: image9.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen

int

erval

Frame n-1Frame nFrame n+1Frame n+2

DL

UL

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

sleep

in

terval

Listen

interval

sleep

i

nterval

List

en

interval

sl

eep

interval

Listen

interval

s

leep

interval

WiFi/BT Rx Avl

Available time for

WiFi/BT Tx/Rx

WiFi/BT

Tx Avl

WiFi/BT

Tx Avl

WiFi/BT Rx Avl

WiFi/BT

Tx Avl

WiFi/BT Rx Avl WiFi/BT Rx Avl

WiFi/BT

Tx Avl

Figure 5: PSC using listening/sleep window 1/1 for dual frame cycle sleep mode usage
Example 2:

1 DL & 1 UL sub-frame available in 4 frames duty cycle with shift of 1 frame.

By requests using following definition in MOB_SLP-REQ for the PSC and having the UL subframe allocation and behavior shifted by one frame:
MOB_SLP-REQ for DL PSC:
Start frame number = 100 (or any other as you like).

Definition = True (1)

Direction = DL (0b01)

Number of CID = ALL DL CID. (0)

TRF-IND_Required = 0
MAC Relevance = 1

TTWF=0

initial-sleep window = 3
listening-window = 1

final-sleep window base = 3
final-sleep window exponent = 1

The implies that “Start frame number = 101” for the UL subframe (an offset of 1 frame compared to the DL subframe).

In such a way, see figure6, we vacate 3/4 of the time fully available for other radio simultaneous operation in adjacent channel.

1) In other radio point of view, at least 3 frame durations out of 4 (separated into 1+2) can be used for data transaction. Allowing parallel receiving operation, more time can be used for data receiving.

2) In WiMAX point of view, 1 DL and 1 UL sub-frame out of 4 frames can be effectively used for carrying data, this will enable much rather low power consumption when deploying low QOS usage in WiMAX with other radio parallel operation in adjacent channel.

[image: image10.emf]DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen

int

erval

Frame n-1Frame nFrame n+1Frame n+2

DL

UL

Frame n+3Frame n+4Frame n+5Frame n+6Frame n+7

DL Subframe

UL Subframe

sleep

interval

Listen

inter

val

sleep

interval

Available time for

WiFi/BT Tx/Rx

WiFi/BT

Tx Avl

WiFi/BT Tx Avl

WiFi/BT

Tx Avl

WiFi/BT Tx Avl

WiFi/BT Rx Avl WiFi/BT Rx Avl WiFi/BT Rx Avl

WiFi/BT Tx Avl

Figure 6: PSC using listening/sleep window 1/3
Specific Text Changes in IEEE802.16Rev2
[To add an optional timing scheme for the sleep mode which is according to the MAP relevance between DL subframe and UL subframe. So the listening window in any PSC can support continuous transaction without deactivating the PSC. When set the listening window to 1, it will enhance coexistence performance for WiMAX MS using other radio in adjacent channel in same device at the same time.
The authors want to highlight the fact that these proposed text changes come as complement to contribution C80216maint-08_008.doc related to another comment for LB26a. In order not to interfere with contribution C80216maint-08_008.doc, what follows takes 802.16Rev2D2 as baseline. The goal behind this new contribution is to provide alternative support for co-located coexistence cases that may not be covered by C80216maint-08_008.doc and that, according to the simulations provided further down this document, bring some performance enhancement.

Note also that, to avoid mandating usage of the features described below, the Co-located-Coexistence-Enabled TLV in the MOB_SLP-REQ proposed in C80216maint-08_008.doc, is not used in the current proposal. Instead of that, the “Extended capability” TLV in SBC-REQ/RSP is used for the MS and BS to advertise their support of PSC performed according to the MAP relevance between DL and UL subframes.

In addition to this signaling, the option that minimizes the standard changes is that when a PSC is defined both MS and BS shall shift the UL subframe by one frame such as to be compliant with the MAP relevance, as indicated in Figures 5 or 6. It can be done by using a bit definition (previously reserved) in MOB_SLP-REQ/RSP. This is not strictly related to co-located coexistence support (in such a way that it would imply strong relationship between PSC negotiation and co-location with another technology), but supporting the proposed changes would bring, as simulations show, specific performance advantage in the co-located coexistence scenarios]
[Proposal: (optional feature to support allocating the listening/sleep interval according to MAP relevance):]
[Modify description in 6.3.2.3.40 MOB_SLP-REQ (sleep request) message and 6.3.2.3.41 MOB_SLP-RSP (sleep response) message as indicate:]
 6.3.2.3.40 MOB_SLP-REQ (sleep request) message
……
MAP relevance
1 = The listening and sleep intervals follow the MAP relevance (e.g. the UL subframe is shifted compared to the DL subframe)

0 = The listening and sleep intervals are aligned on the same frame number for the UL and the DL subframes
……
Direction

Defined the directions of the class’s CIDs
0b00 = Unspecified. Each CID has its own direction assign in its connection creation. Can be DL, UL, or both

0b01 = DL direction only. When MAP relevance is set to 1, this encoding indicate only DL sub-frame is available for data traffic in listening interval.
0b10 = UL direction only. When MAP relevance is set to 1, this encoding indicate only UL sub-frame is available for data traffic in listening interval.
0b11 = Reserved.
……
	Syntax
	Size (bit)
	Notes

	……
	……
	……

	Traffic_triggered_wakening_flag
	1
	－

	MAP relevance
	1
	When this bit is set to 1, the BS should either approve or reject this sleep request but not to modify.

	Reserved
	21
	－

	initial-sleep window
	
	－

	……
	……
	……

6.3.2.3.41 MOB_SLP-RSP (sleep response) message
……
MAP relevance

1 = The listening and sleep intervals follow the MAP relevance (e.g. the UL subframe is shifted compared to the DL subframe)

0 = The listening and sleep intervals are aligned on the same frame number for the UL and the DL sub-frames
……
Direction

Defined the directions of the class’s CIDs
0b00 = Unspecified. Each CID has its own direction assign in its connection creation. Can be DL, UL, or both

0b01 = DL direction only. When MAP relevance is set to 1, this encoding indicate only DL sub-frame is available for data traffic in listening interval.
0b10 = UL direction only. When MAP relevance is set to 1, this encoding indicate only UL sub-frame is available for data traffic in listening interval.
0b11 = Reserved.
……
	Syntax
	Size(bit)
	Notes

	……
	……
	……

	Traffic_triggered_wakening_flag
	1
	－

	MAP relevance
	1
	－

	Reserved
	1
	－

	Number_of_CIDs
	4
	－

	……
	……
	……

11.8.15 Extended capability

The extended capability field specifies extended capability support for the specified features.
	Name
	Type
	Length
	Value
	Scope

	Extended capability
	184
	1
	Bit 0: This bit describes the capability to support ARQ Map Last Bit concept and the optimized Sequence Block as defined in Table 167. The feature is enabled only in case both MS and BS support it.
Bit 1: MOB-SLP_REQ/RSP with “MAP relevance” bit supported.
Bits 12-7: Reserved, set to zero.
	SBC-RSP

SBC-REQ

ANNEX 1: Relative simulation conclusion.
1) simulation cases:
Case 1: use example 1 of this document

Case 2: use example 2 of this document

Case 3: use unspecified direction PCS with listening/sleep window 2/2

Case 4 [3]: use unspecified direction PCS with listening/sleep window 2/2 deploying additional BT requirement

[image: image11.emf]WiMAX Listen Interval (10 ms)

Sleep

Interval

Sleep

Interval

DL Bursts

FCH +MAP

UL Subframe

UL Payload

TTG

1.5ms

BT PA Shutdown

Preamble

FCH +MAP

2.06ms

0

DL

Bursts

û

Tx

Tx

Tx

Rx

Rx

Rx

ü

û

ü

ü

ü

eSCO

Instant

2.06ms

0

Free Region 1

Free Region 2

2.94ms

1.6ms

Limit on end of DL

Burst(s) for BT recovery

Free Region 0

WiMAX Listen Interval (10 ms)

Sleep

Interval

Sleep

Interval

DL Bursts

FCH +MAP

UL Subframe

UL Payload

TTG

1.5ms

BT PA Shutdown

Preamble

FCH +MAP

2.06ms

0

DL

Bursts

û

û

Tx

Tx

Tx

Rx

Rx

Rx

ü

û

û

ü

ü

ü

ü

eSCO

Instant

2.06ms

0

Free Region 1

Free Region 2

2.94ms

1.6ms

Limit on end of DL

Burst(s) for BT recovery

Free Region 0

WiMAX Listen Interval (10 ms)

Sleep

Interval

Sleep

Interval

DL Bursts

FCH +MAP

UL Subframe

UL Payload

TTG

1.5ms

BT PA Shutdown

Preamble

FCH +MAP

2.06ms

0

DL

Bursts



TxTxTxRxRxRx







eSCO

Instant

2.06ms

0

Free Region 1

Free Region 2

2.94ms

1.6ms

Limit on end of DL

Burst(s) for BT recovery

Free Region 0

WiMAX Listen Interval (10 ms)

Sleep

Interval

Sleep

Interval

DL Bursts

FCH +MAP

UL Subframe

UL Payload

TTG

1.5ms

BT PA Shutdown

Preamble

FCH +MAP

2.06ms

0

DL

Bursts



TxTxTxRxRxRx







eSCO

Instant

2.06ms

0

Free Region 1

Free Region 2

2.94ms

1.6ms

Limit on end of DL

Burst(s) for BT recovery

Free Region 0

Figure 7: Case 2 timing
2) Simulation assumptions:

WiMAX1: in Case1 and 2 the listening window and sleep window is specified in DL/UL direction instead of use the whole frame duration as the granularity of the windows availability. While in Case 3, we use MAC frames as the basic granularity of the available and unavailable windows.

WiMAX2: we roughly assume the MMSD total throughput for DL/UL is 10Mbps DL + 3Mbps UL in maximum when operating without sleep. So the Case1 will provide 5MDL+1.5MUL maximum and Case2&3 will provide 2.5MDL+0.75MUL maximum for MMSD WiMAX throughput.

WiFi1: as implementation assumption, in MMSD we suppose the WiFi part’s synchronization is aligned to WiMAX receiving signal and by the scheduler in WiFi, it can predict whether a burst can finish before the WiMAX engaged period. If not, the WiFi scheduler will wait for later opportunity to transmit.

WiFi2: WiFi part in these cases is working as an AP, which means the entire throughput in WiFi network in through MMSD.

WiFi3: WiFi part can receive without harmful interference from BS in the DL allocation of WiMAX Frame.

WiFi4: Other station do not know the timing of WiMAX and work only their way of CSMA/CD.

WiMAX Parameters:
Frame duration 5ms

DL:UL 3:2

Channel bandwidth 10MHz

DL maximum full throughput: ~10Mbps (will be simply divided by the availability ratio in the sleep duty cycle)

UL maximum full throughput: ~3Mbps (will be simply divided by the availability ratio in the sleep duty cycle)

WiFi Parameter:

Number of STA: 3

Frame length: VoIP 200bytes (G.729); Maximum 2304bytes:

Modulation coding: 6/9/12/18/24/36/48/54 Mbps

Slots time: 9us

Minimum Backoff window: 31

Maximum Backoff window:1023

Retransmission round limit: 4(LRC)/7(SRC)

3) Simulation Result:
	[200 duty cycles each case]
	Case1
	Case2
	Case3
	Case4

	WiMAX DL throughput (Mbps)
	<5
	<2.5
	<2.5
	<1

	WiMAX UL throughput (Mbps)
	<1.5
	<0.75
	<0.75
	<0.75

	WiMAX DL connect delay add-on
	10ms
	20ms
	10~20ms
	20ms

	WiMAX UL connect delay add-on
	10ms
	20ms
	20ms
	20ms

	WiFi VoIP Transmission (Mbps)
	0.68~1.36
	1.02~2.14
	0.96~1.93
	0.94~2.03

	WiFi VoIP Receiving (Mbps)
	1.45~4.06
	1.70~4.89
	1.66~4.81
	1.68~4.94

	WiFi VoIP STA Retranmission (Mbps)
	0.81~1.15
	0.57~0.86
	0.64~0.92
	0.61~0.90

	WiFi VoIP STA Retranmission Rate (%)
	36%~22%
	25%~15%
	29%~17%
	28~16%

	WiFi VoIP AP Retranmission Rate (%)
	About 5%
	About 1.5%
	<1%
	About 1.5%

	WiFi MaxLen Transmission (Mbps)
	1.60~7.14
	2.48~10.94
	1.77~10.39
	1.74~10.28

	WiFi MaxLen Receiving (Mbps)
	0.24~16.56
	0.50~18.68
	0.32~18.15
	0.29~17.93

	WiFi MaxLen STA Retranmission (Mbps)
	4.53~8.86
	3.04~6.57
	3.90~7.51
	4.33~7.68

	WiFi MaxLen STA Retranmission Rate (%)
	95%~35%
	86%~26%
	92%~30%
	93%~30%

	WiFi MaxLen AP Retranmission Rate (%)
	About 3.5
	About 2%
	<1
	About 2%

Figure A1.Throughput Study on 4 Cases:

[image: image12.emf]69121824364854

0

1

2

3

4

5

6

7

8

9

x 10

6

MCS Rate

Throughput (bps)

Throughput in Proposal Listening/Sleep 1/1

Case1TxVoIP

Case1RxVoIP

Case1ReVoIP

Case1TxMaxL

Case1RxMaxL

Case1ReMaxL

Case1WiMAXRx

Case1WiMAXTx

[image: image13.emf]69121824364854

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

x 10

7

MCS Rate

Throughput (bps)

Throughput in Proposal Listening/Sleep 1/3

Case2TxVoIP

Case2RxVoIP

Case2ReVoIP

Case2TxMaxL

Case2RxMaxL

Case2ReMaxL

Case2WiMAXRx

Case2WiMAXTx

[image: image14.emf]69121824364854

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

x 10

7

MCS Rate

Throughput (bps)

Throughput for undirectional PSC sleep/listening 2/2

Case3TxVoIP

Case3RxVoIP

Case3ReVoIP

Case3TxMaxL

Case3RxMaxL

Case3ReMaxL

Case3WiMAXRx

Case3WiMAXTx

[image: image15.emf]69121824364854

0

2

4

6

8

10

12

14

16

18

x 10

6

MCS Rate

Throughput (bps)

Throughput for undirectional PSC sleep/listening 2/2 with BT req

Case4TxVoIP

Case4RxVoIP

Case4ReVoIP

Case4TxMaxL

Case4RxMaxL

Case4ReMaxL

Case4WiMAXRx

Case4WiMAXTx

Figure A2.Throughput Comparison on 4 Cases:

[image: image16.emf]69121824364854

0

2

4

6

8

10

12

x 10

6

MCS Rate

Throughput (bps)

Throughput Comparison for MMSD WiFi Tx

Case1TxVoIP

Case2TxVoIP

Case3TxVoIP

Case4TxVoIP

Case1TxMaxL

Case2TxMaxL

Case3TxMaxL

Case4TxMaxL

Case1WiMAXTx

Case2WiMAXTx

Case3WiMAXTx

Case4WiMAXTx

[image: image17.emf]69121824364854

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

x 10

7

MCS Rate

Throughput (bps)

Throughput Comparison for WiFi STA Tx

Case1RxVoIP

Case2RxVoIP

Case3RxVoIP

Case4RxVoIP

Case1RxMaxL

Case2RxMaxL

Case3RxMaxL

Case4RxMaxL

[image: image18.emf]69121824364854

0

0.5

1

1.5

2

2.5

3

x 10

7

MCS Rate

Throughput (bps)

Throughput Comparison for WiFi Throughput ToTal

Case1VoIP

Case2VoIP

Case3VoIP

Case4VoIP

Case1MaxL

Case2MaxL

Case3MaxL

Case4MaxL

Figure A3 Retransmission Rate Comparison on 4 Cases for AP and STA
[image: image19.emf]69121824364854

10

20

30

40

50

60

70

80

90

100

MCS Rate

Retransmission Rate (%)

Throughput Comparison for WiFi STA Retransmission

Case1VoIP

Case2VoIP

Case3VoIP

Case4VoIP

Case1MaxLen

Case2MaxLen

Case3MaxLen

Case4MaxLen

[image: image20.emf]69121824364854

0

1

2

3

4

5

6

7

MCS Rate

Retransmission Rate (%)

Throughput Comparison for MMSD (AP) Retransmission

Case1VoIP

Case2VoIP

Case3VoIP

Case4VoIP

Case1MaxLen

Case2MaxLen

Case3MaxLen

Case4MaxLen

_1260465317.vsd
DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

Sleep interval

Listen interval

DL

UL

Sleep interval

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

_1260465487.vsd
DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

Sleep interval

Listen interval

DL

UL

Sleep interval

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

_1261562956.vsd
DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

DL

UL

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

sleep
interval

Listen interval

sleep
interval

WiFi/BT Tx Avl

WiFi/BT Tx Avl

WiFi/BT Tx Avl

WiFi/BT Tx Avl

WiFi/BT Rx Avl

WiFi/BT Rx Avl

WiFi/BT Rx Avl

Available time for WiFi/BT Tx/Rx

WiFi/BT Tx Avl

_1261563061.vsd
sleep interval

Listen interval

sleep interval

Listen interval

sleep interval

Listen interval

sleep interval

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

DL

UL

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

WiFi/BT Rx Avl

WiFi/BT Tx Avl

WiFi/BT Rx Avl

WiFi/BT Tx Avl

WiFi/BT Rx Avl

WiFi/BT Rx Avl

WiFi/BT Tx Avl

Available time for WiFi/BT Tx/Rx

WiFi/BT Tx Avl

_1260465501.vsd
DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

Sleep interval

Listen interval

DL

UL

Sleep interval

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

_1260465328.vsd
DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

Sleep interval

Listen interval

DL

UL

Sleep interval

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

_1260457396.vsd
DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

Sleep interval

Listen interval

DL

UL

Sleep interval

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

_1260457412.vsd
DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

Listen interval

Frame n-1

Frame n

Frame n+1

Frame n+2

Sleep interval

Listen interval

DL

UL

Sleep interval

Frame n+3

Frame n+4

Frame n+5

Frame n+6

Frame n+7

DL Subframe

UL Subframe

_1260369027.vsd
Frame n-1

_1260455985.vsd
Frame n-1

DL-MAP n-1

UL-MAP n-1

DL-MAP n

UL-MAP n

DL-MAP n+1

UL-MAP n+1

Frame n

Frame n+1

DL-MAP n+2

UL-MAP n+2

Frame n+2

