
IEEE C80216m-08/1436r1

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

	Title
	Relay station shared by multiple base stations for inter-cell interference mitigation

	Date Submitted
	2008-11-9

	Source(s)
	Yang Song, Hongwei Yang, Jimin Liu, Liyu Cai, Dong Li, Xiaolong Zhu, Keying Wu, Hao Liu
Alcatel Shanghai Bell
Xiaolu Dong, Ying Du, Daning Gong

CATR

Yinggang Du, Yingming Wang

Huawei Technologies

	Voice:
+ 86-21-50554550-7796
E-mail:
hongwei.yang@alcatel-sbell.com.cn
duying@mail.ritt.com.cn
duyinggang@huawei.com

	Re:
	IEEE 802.16m-08/040: Call for Comments and Contributions on Project 802.16m System Description Document (SDD) : Relay

	Abstract
	This contribution proposes that a relay station is able to connect multiple neighboring BSs with their corresponding MSs concurrently to mitigate inter-cell interference. The cell-edge located RS, equipped with multiple antennas, separates the received mixed signals and performs interference suppression by MIMO techniques on the same resource block before forward transmission to mitigate inter-cell interference.

	Purpose
	For 802.16m SDD discussion and adoption

	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>.

Relay Station Shared by Multiple Base Stations for Inter-Cell Interference Mitigation

Yang Song, Hongwei Yang, Jimin Liu, Liyu Cai, Dong Li, Xiaolong Zhu, Keying Wu, Hao Liu
Alcatel Shanghai Bell
Xiaolu Dong, Ying Du, Daning Gong

CATR

Yinggang Du, Yingming Wang

Huawei Technologies

Introduction

In this contribution, we propose a multiple BS-shared relay stations (RSs) with multiple antenna to be deployed at the cell edge to improve the cell edge performance.
The BS shared RS is able to separate the received mixed signals and performs interference suppression by MIMO techniques before forward transmission to mitigate inter-cell interference.
Basic idea of shared-RS

An advanced RS with multiple antennas in the cell edge area is configured to connect multiple neighboring BSs or next-hop RSs with their corresponding MSs or next-hop RSs concurrently. The RS shared by multiple BSs/RSs and MSs/RSs is named as “shared-RS” hereafter. The shared-RS separates the mixed signals and performs interference suppression by advanced MIMO techniques before forward transmission to solve the problem of performance degradation caused by severe inter-cell interference at the cell edge.

With MIMO techniques, the shared-RS is able to separate the mixed signals into individual symbols from the source stations (i.e. BS or next-hop RS in downlink and MS or next-hop RS in uplink) via spatial de-multiplexing, and forward to their destination stations (i.e. MS or next-hop RS in downlink and BS or next-hop RS in uplink) via multi-user MIMO precoding or beamforming which is used to mitigate the interference. Besides symbol-level processing, shared-RS can also implement bit-level processing through channel decoding and channel coding to ensure the correctness of the forwarding data packet.

[image: image1.wmf]

MS 1

MS 2

BS 1

BS 2

S

hared

-

RS covering

area

 at the cell edge

Shared

-

RS

H

BS1

H

MS1

H

BS2

H

MS2

Figure 1 A simple scenario of shared-RS usage
A simple scenario of an OFDMA system with shared-RS is depicted in Figure 1. A shared-RS with multiple antennas is deployed in the cell edge area. MS1 and MS2 lie in the shared-RS covering area. Take uplink transmission for instance, suppose data streams from MS1 and MS2 are transmitted to BS1 and BS2 respectively, the shared-RS operates as follows:

1) The shared-RS maintains connections to BS1, BS2 and MS1, MS2 as well. The shared-RS must be able to resolve to control messages from both BSs and MSs.

2) The shared-RS receives the signals from both MS1 and MS2.

3) The shared-RS is able to acquire the channel knowledge between the BSs and itself, denoted as HBS1 and HBS2; it also has the channel knowledge between MSs and itself, HMS1 and HMS2.

4) If it recognize some frequency subcarriers assigned to both MS1 and MS2 by the two BSs with collision, the shared-RS firstly applies any spatial multiplexing (SM) decoding on these subcarriers to retrieve the modulated symbols of each MS. The shared-RS can further obtain the data packet of each MS through channel decoding.

5) After obtaining the signal or data of each MS, the shared-RS then amplifies and transmits the signal on these collided subcarriers to the BSs through any multi-user MIMO precoding technique, e.g. zero forcing (ZF), beamforming (BF), or codebook-based precoding etc., to mitigate the interference.

6) For those subcarriers not assigned to the two MSs simultaneously, the shared-RS may function as ordinary RS without receive spatial de-multiplexing and transmit precoding.

With above processing, interference from MS2 will be mitigated considerably when BS1 receives the signal from MS1 and vice versa. Note that this scheme is also applicable to downlink. Shared-RS is able to employ any MIMO transmission, e.g. space-time coding (STC) and SM.
Multiple shared-RSs can operate in a cooperative manner to obtain diversity gain. In addition, the shared-RS can also be a role in a multi-hop relay system as illustrated in Figure 2.

[image: image2.wmf]

MS 1

MS 2

BS 1

BS 2

Shared

-

RS covering area

Shared

-

RS

1

Shared

-

RS

2

Ordinary RS

Figure 2 A scenario of two shared-RSs and using multi-hop RS

A simplified usage of the shared-RS is to deploy the shared-RS in one cell to enhance uplink virtual-MIMO performance and implement multi-user transmission in downlink. In this case, MS1 and MS2 are transmitting to or receiving from the same BS with the same time-frequency resources. The shared-RS functions as described above. Figure 3 shows the scenario.

[image: image3.wmf]

MS 1

MS 2

BS

S

hared

-

RS covering

area

Shared

-

RS

H

BS

H

MS1

H

MS2

Figure 3 A scenario of enhancing uplink virtual-MIMO and implementing downlink multi-user MIMO by shared-RS
Summary

Shared-RSs can be deployed at the hot spots in the cell edge, or other places where strong inter-cell channel interference exists. It can enhance the received SINR due to RS’s strong receiving and forwarding capability, and interference nulling processing. Thus, system performance, throughput and coverage will be highly improved without loss of time-frequency resources.

Proposed Text for 802 .16m SDD

Insert the following text into Interference Mitigation sub-clause:

---Start of the text--
15.x Multi-BS Shared Relay Station
A RS with multiple antennas can be shared and controlled by multiple BSs. Shared-RS, connecting multiple BSs or next-hop RSs with their corresponding MSs or previous-hop RSs concurrently, shall separate the received mixed signals and perform precoding by MIMO techniques on the same resource block before forward transmission to mitigate inter-cell interference.
---End of the text--

_1281176711.doc
[image: image1.png](«E)»

[image: image2.png]

[image: image3.png]

Ordinary RS

Shared-RS2

Shared-RS1

Shared-RS covering area

BS 2

BS 1

MS 2

MS 1

_1281177474.doc
[image: image1.png](«E)»

[image: image2.png]

[image: image3.png]

HMS2

HMS1

HBS

Shared-RS

Shared-RS covering area

BS

MS 2

MS 1

_1281176671.doc
[image: image1.png](«E)»

[image: image2.png]

[image: image3.png]

HMS2

HBS2

HMS1

HBS1

Shared-RS

Shared-RS covering area at the cell edge

BS 2

BS 1

MS 2

MS 1

