
IEEE C802.16m-08/142r2

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

	Title
	Classification on Interference Management Proposals in TGm

	Date Submitted
	2008-03-17

	Source(s)
	I-Kang Fu, Paul Cheng, Kelvin Chou, Yih-Shen Chen, Dora Chen
MediaTek Inc.
No.1, Dusing Rd. 1, Hsinchu Science Park, Hsin-Chu, Taiwan 30078, R.O.C.
Libra Xiao, Juejun Liu, Zhengzheng Li, Ke Zeng, Jianjun Yang, Wu Xuyong, Jin Lei
Huawei
Fan Wang
Motorola
HanGyu Cho

LG Electronic
Howard Huang, Pantelis Monogioudis

Alcatel-Lucent

	IK.Fu@mediatek.com
libra_xiao@huawei.com
jinlei60020191@huawei.com
fanw@motorola.com
hgcho@lge.com
hchuang@alcatel-lucent.com

	Re:
	IEEE 802.16m-08/005, “Call for Contributions on Project 802.16m System Description Document (SDD)”.

	Abstract
	This contribution aims to identify the similarities among the existing interference management proposals and to initiate preliminary harmonization in session#54. The text proposal tries to capture the commonalities of those proposals and to amend the Section 8 of IEEE 802.16m-08/003.

	Purpose
	To initiate the preliminary harmonization on interference management in TGm and adopt the harmonized text input to TGm SDD.

	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>.

Classification on Interference Management Proposals in TGm
I-Kang Fu, Paul Cheng, Kelvin Chou, Yih-Shen Chen, Dora Chen
MediaTek Inc.

Libra Xiao, Juejun Liu, Zhengzheng Li, Ke Zeng, Jianjun Yang, Wu Xuyong, Jin Lei
Huawei

Fan Wang

Motorola

HanGyu Cho

LG Electronic
Howard Huang, Pantelis Monogioudis

Alcatel-Lucent
Abstract

According to the IEEE 802.16m-07/002r4 (i.e. TGm SRD), IEEE 802.16m shall support interference mitigation schemes and shall support flexible frequency reuse schemes. The authors of this contribution reviewed the relative contributions and try to point out some commonalities based on the classification defined in C802.16m-7/282r2. The classifications show that some contributions have similar objectives and designs, and the spreadsheet can capture members’ view on Interference Management. Unfortunately, the current SDD have no text to address member’s view on this topic. In addition, it also shows that the support of inter-BS coordination is necessary for many interference management proposals but has not been captured in current protocol structure in TGm SDD. Therefore, the text amendment to describe member’s view on interference management and the improved figures on protocol structure will be proposed in this contribution.

I. Classification on Interference Management Proposals in TGm

As part of the radio resource management (RRM), interference management (IM) designs are widely relevant to PHY, MAC and inter-BS coordination. The purposes and scopes of those designs may be much different from each other and hard to be harmonized as a single layer operation. Therefore, this contribution tries to figure out some commonalities among those interference management proposals which had submitted to TGm before January 2008, and then classifies the required operations in different layers. In order to make logistical comparisons, the classification used in C802.16m-07/282r2 (i.e. prepared by Intel) is used as the reference. The considered IM contributions are list as following:

	Table 1 Interference Management Related Contributions

	Reference #
	Title
	Contributors

	[1]

C802.16m-07/115r1
	Inter-cell Interference Mitigation based on IDMA
	Yunzhou Li, Wei Feng, Xiaofeng Zhong
Tsinghua Univ

	[2]

C802.16m-07/165
	Dynamic Interference Coordination
	Christian Gerlach, Liu Yang
Alcatel-Lucent

	[3]

C802.16m-07/203r1
	Adaptive Frequency Reuse in IEEE 802.16m System
	I-Kang Fu, Pei-Kai Liao, Paul Cheng

MediaTek

	[4]

C802.16m-07/211
	Interference Mitigation with Coordinated Symbol Repetition
	Isamu Yoshii, Katsuhiko Hiramatsu

Panasonic

	[5]

C802.16m-07/218r5
	A New Approach for Inter-cell Interference Randomization based on Cell/Sector-specific Interleaver Pattern
	Yunzhou Li, Shidong Zhou, Xibin Xu, Xin Su, Xiaofeng Zhong, Jing Wang, Xiaolu Dong, Ying Du, Shanpeng Xiao, Wenqi Liao, Lian Yang, Shiqiang Suo, Zhongkai Wang
Tsinghua Univ., CATR, CMCC, Huawei,Datang Mobile, Tianjin Gov

	[6]

C802.16m-07/237
	Uplink Interference Cancellation of Layered Superposed OFDMA (LS-OFDMA) Transmissions
	Pantelis Monogioudis

Alcatel-Lucent

	[7]

S802.16m-07/278r1
	Uplink Interference Coordination/Control for 802.16m
	Fang Wang, Amitava Chosh, Chandy Sankaran

Motorola

	[8]

C802.16m-07/282r2
	Updated Proposal for IEEE 802.16m System Architecture and Protocol Structure
	Sassan Ahmadi, Papathanassiou, Apostolos; Choi, Yang-seok; Yin, Hujun; Venkatachalam, Muthaiah; Ho, Minnie; Vannithamby, Rath; Sydir, Jerry; Riess, Eilon; Lomnitz, Yuval; Talwar, Shilpa; Wu, May; Etemad, Kamran; Puthenkulam, Jose P; Johnston, DJ
Intel

	[9]

C802.16m-07/313r2
	ToC proposal for interference management of IEEE 802.16m SDD
	HanGyu Cho, Su-Nam Kim, Jinsoo Choi, Jongyoung Han, Jin Sam Kwak

LGE

	[10]

S802.16m-08/005
	Interference Mitigation Performance with 4 antenna BS
	Michael Erlihson, Doron Ezri
Runcom

	[11]

C802.16m-08/017
	Frame Structure to Support Inter-cell Interference Mitigation for Downlink Traffic Channel using Co-MIMO and FFR
	Choong Il Yeh, Young Seok Song, Seung Joon Lee, Byung-Jae Kwak, Jihyung Kim, Dong Seung Kwon

ETRI

	[12]

C802.16m-08/034r1
	Adaptive Frequency Reuse for Interference Management in IEEE 802.16m System
	I-Kang Fu, Kelvin Chou, Yih-Shen Chen and Paul Cheng

MediaTek

	[13]

C802.16m-08/044r1
	Network MIMO for Inter-cell Interference Mitigation
	Howard Huang, Cheeni Kadaba, Kemal Karakayali, Sivarama Venkatesan
Alcatel-Lucent

	[14]

C802.16m-08/075
	Proposal for the Self-organization & Self-optimization in IEEE 802.16m System
	Juejun Liu, Libra Xiao, Zhengzheng Li, Ke Zeng, Jianjun Yang, Wu Xuyong, Yang Lian, Xiao Shanpeng, Liao wenqi, Dong Xiaolu, Du Ying, Su Xin, Zhong Xiaofeng, Qu Hongyun, Fang Huiying

Huawei , China Mobile, CATR Tsinghua Univ., ZTE

	[15] C802.16m-07/244r1
	Collaborative MIMO
	Yang Song, Liyu Cai, Keying Wu, Hongwei Yang

Alcatel-Lucent

Note that the authors tried to identify the interference management proposals by searching the titles with key words: “interference”, “FFR”, “frequency reuse” and “power”. There may be some proposals deeply embedded inside some other contributions and missed in the aforementioned list. Those authors are welcome to update this list to incorporate their proposals.
The following classification items are based on the viewpoints in [8]. Note that this table is just for initial consensus consolidation, and the table may be updated based on members’ update and discussion.
Table. 2 Classification on Interference Management Proposals submitted to TGm
	#
	Interference Aware BS Coordination
	Fractional Frequency Reuse
	Uplink Power Control
	Interference Aware Scheduling
	Interference Randomization
	Tx Beamforming/ Pre-processing
	Rx Interference Mitigation
	Note

	[1]
	
	
	
	
	●
	●
	
	IDMA

	[2]
	●
	●
	
	
	
	
	
	FFR

	[3]
	●
	●
	
	
	
	
	
	FFR

	[4]
	
	
	
	
	●
	●
	
	New Interleaver

	[5]
	
	
	
	
	●
	●
	
	IDMA

	[6]
	
	
	
	
	
	
	●
	PHY interference cancelation

	[7]
	
	
	●
	
	
	
	
	Fractional power control

	[8]
	●
	●
	●
	●
	●
	●
	●
	Overview

	[9]
	●
	●
	●
	●
	●
	●
	●
	Overview

	[10]
	
	
	
	
	
	
	●
	Rx beamforming

	[11]
	●
	●
	
	
	
	●
	●
	FFR & Co-MIMO

	[12]
	●
	●
	
	
	
	
	
	FFR

	[13]
	●
	
	
	
	
	●
	●
	Co-MIMO

	[14]
	●
	
	
	●
	
	
	
	Interference avoidance

	[15]
	●
	
	
	●
	
	●
	
	Co-MIMO

II. Discussion
According to the classification in previous section, the operations of interference management proposed in those submitted contributions can be categorized into three layers: inter-BSs coordination, MAC layer operation and PHY layer operation. The detail designs of these operations need further harmonization and cooperation by the members, and the draft SDD shall describe the member’s common view on different layer interference management operations. However, the current draft SDD does not have any text to describe those operations of interference management.
In addition, the classification in previous section also shows that many of the interference management designs needs cross-layered operation and inter-BS coordination. The current drawing on 16m protocol structure in SDD will definitely confuse people that the interference management can only be achieved by PHY operation. Therefore, it is necessary to revise the figure for 16 protocol structure in current draft SDD.
In summary, the current SDD needs additional text to address the scope and possible operations for interference management. This contribution tries to initiate some high level text input to 16m SDD to address the possible operation of interference management. Note that this is only the preliminary text for further harmonization.
III. Proposed Text Modification
--Start of the Text--

[Adopt the following text modification begin from line #5, page#15]

The IEEE 802.16m follows the MAC architecture of current IEEE 802.16e and includes additional functional blocks for 802.16m specific features (see Figure 7). The following additional functional blocks are included:

• Routing

• Self Organization

• Multi-Carrier

• Multi-Radio Coexistence
• Interference Management
• Inter-BS coordination
Self Organization block performs functions to support self configuration and self optimization mechanisms. The functions include procedures to request MSs to report measurements for self configuration and self optimization and receive the measurements from the MSs.
Interference Management block performs functions to manage the inter-cell/sector interference by cross-layer operations. The operations may include:

• MAC layer operation

- Perform interference measurement/assessment and report via MAC messaging

- Interference mitigation by scheduling and flexible frequency reuse
• PHY layer operation

- Transmit power control
- Interference randomization
- Interference cancellation
- Tx beamforming/precoding

Inter-BS coordination block performs functions to exchange information for interference management, network self-organization and other MAC layer operations. The information exchange for interference management can be performed by backbone and/or by air-signaling and may include the parameters for:
• Coordinating radio link scheduling

• Frequency reuse configuration

• Content synchronization

• Exchanging measurement results
but, it not limited to the above parameters.
[Use the following figure to replace Figure 7 in IEEE 802.16m-08/003]

[image: image1.emf]MAC Common Part Sublayer

MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and

Resource

Multiplexing

Physical Layer

QoS

PHY control

Control

Signaling

Connection

Management

MBS

Idle Mode

Management

Mobility

Management

Network-entry

Management

System

Configuration

Management

Sleep Mode

Management

Fragmentation/Packing

Link Adaptation

(CQI, HARQ,

Power Control)

Ranging

Radio Resource

Management

Security

Management

Location

Management

Data Forwarding

Multi-Carrier

Support

Routing

Self-Organization

Multi-Radio

Coexistence

Control Plane

Data Plane

M

_

S

A

P

C

_

S

A

P

Inter-BS Coordination

Interference

Management

Figure 7 The IEEE 802.16m Protocol Structure
[Use the following figure to replace Figure 8 in IEEE 802.16m-08/003]

[image: image2.emf]MAC Common Part Sublayer

MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and

Resource

Multiplexing

Physical Layer

QoS

PHY control

Control

Signaling

Connection

Management

MBS

Idle Mode

Management

Mobility

Management

Network-entry

Management

System

Configuration

Management

Sleep Mode

Management

Fragmentation/Packing

Link Adaptation

(CQI, HARQ,

Power Control)

Ranging

Radio Resource

Management

Security

Management

Location

Management

Data Forwarding

Multi-Carrier

Support

Routing

Self-Organization

Multi-Radio

Coexistence

M

_

S

A

P

C

_

S

A

P

Interference

Management

Inter-BS Coordination

PHY control signaling

Figure 8 The IEEE 802.16m MS/BS Data Plane Processing Flow
---End of the Text--

_1266079267.vsd
�

�

_1266078989.vsd
�

�

Interference Management�

