
IEEE C80216m-08/656

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

	Title
	Cooperative MIMO with Randomized Distributed Space-Time Coding (R-DSTC)

	Date Submitted
	2008-07-07

	Source(s)
	Chun Nie, Pei Liu, Thanasis Korakis, Shivendra Panwar

Polytechnic Institute of New York University (formerly Polytechnic University), Brooklyn, NY 11201

	Voice: 718-260-3740

Fax: 718-260-3074
cnie01@students.poly.edu; pliu@poly.edu; korakis@poly.edu; panwar@catt.poly.edu

	Re:
	Response to IEEE 802.16m-08/024 Call for Contributions on Project 802.16m System Description Document (SDD) on the topic of uplink MIMO schemes

	Abstract
	This contribution proposes cooperative MIMO with randomized distributed space-time coding (R-DSTC) for the 802.16m system description document (SDD).

	Purpose
	To incorporate cooperative MIMO with R-DSTC proposed herein into the IEEE 802.16m system description document (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>.

Cooperative MIMO with Randomized Distributed Space-Time Coding
Chun Nie, Pei Liu, Thanasis Korakis, Shivendra Panwar

Polytechnic Institute of New York University (formerly Polytechnic University), Brooklyn, NY 11201

1. Introduction

The multi-hop relay architecture was proposed in the IEEE 802.16m system description document [1] in order to extend cell coverage and to enhance its throughput. In a multi-hop relay system, a subscriber station and a base station are connected through intermediate relay stations. In both uplink and downlink multi-hop transmissions, cooperative wireless communication provides an efficient solution that enables robust forwarding by recruiting multiple intermediate stations on the fly to collaboratively deliver the source signal to the destination. In prior IEEE 802.16m contributions [2], these intermediate stations form a cooperative multi-input multi-output (MIMO) infrastructure in order to achieve spatial diversity gain. Let us denote these stations as helpers which act as distributed antenna array elements in a cooperative MIMO system. In a multi-hop system, distributed space-time coding (DSTC) is adopted in [2] by coordinating and synchronizing the helpers such that each helper emulates an antenna element of a conventional STC. Although DSTC yields spatial diversity gains in a cooperative environment, it has several disadvantages.

1) Each helper participating in DSTC needs to be numbered such that it knows which antenna element it has to act as. This requirement complicates the design and leads to a considerable signaling cost.
2) DSTC requires a deterministic set of indexed helpers to construct the underlying STC, such that those helpers who decode the source signal correctly but are not picked are not allowed to transmit. This sacrifices the potential diversity gain.

3) The diversity gain is considerably degraded when any selected helper does not correctly receive the signal from the source station.
Therefore, an enhanced DSTC strategy is proposed in [6] and is called randomized distributed space-time coding (R-DSTC). R-DSTC alleviates these problems by having each helper transmit a random linear combination of antenna waveforms. This allows the emulation of a multiple antenna system without the need of a deterministic indexed set of helpers. In this document, we introduce the fundamental concept and advantages of R-DSTC, and intend to incorporate R-DSTC into the next-generation WiMAX system.

2. Overview of R-DSTC

R-DSTC is proposed and analyzed in [6] to assist cooperative transmissions. Similar to regular DSTC, R-DSTC emulates a MIMO system by using a number of helpers in a distributed manner. However, R-DSTC outperforms conventional DSTC due to its robustness, flexibility, and low overhead consumption. Here a two-hop topology is investigated, since a two-hop connection is sufficient in most network scenarios. We assume a typical multi-hop system consists of a source station (S), a destination station (D) and multiple helpers. In a WiMAX network, S→D can represent either the downlink or uplink scenario, when S is a base station or a subscriber station respectively. The cooperative scenario is depicted in Fig. 1.
[image: image1.png]

Fig 1. Cooperative Scenario

Suppose all stations are only equipped with a single antenna element. By using R-DSTC, the cooperative transmission of a packet takes two time slots. In the first time slot, the source station S first transmits the packet to all its potential helpers. Assuming each packet is followed by a cyclic redundancy check (CRC) code, each helper first tries to decode the packet and verify the CRC. In the following time slot, only helper(s) that receive the packet correctly re-encode and send the packet to the destination D. In the R-DSTC scheme, multiple helpers are allowed to transmit simultaneously in the second time slot. The signals from all helpers propagate to the destination concurrently. The R-DSTC transceiver for each helper is illustrated in Fig. 2. Note that that this diagram only depicts the signal processing for the cooperative relaying function. The R-DSTC functionality can be implemented by using embedded software at the helper.

[image: image2.emf]STC

encoder

channel encoder

x

1

x

2

x

L

.

.

.

.

.

.

r

i1

r

iL

r

i2

z

i

Space-time processing Randomized processing

SISO

receiver

RxTx

Transmitter

Receiver

Fig. 2. Transceiver architecture for helper

As is seen in Fig. 2, each helper employs a regular single-input and single output (SISO) decoder to decode the information sent by the source S in the first hop. It then re-encodes the information bits and passes them to a space-time coding (STC) encoder. The output from the encoder is in the form of L parallel streams, each corresponding to an antenna in a STC MIMO system with L transmit antennas. We assume the underlying space-time code G is of size L × K. Each helper transmits a different weighted sum of all L streams. The weights are independent complex Gaussian random variable with zero mean and variance 1/L. We assume N helpers are available for cooperative relaying and ensure [image: image4.png]

 for R-DSTC to function properly. The destination receiver is a regular STC receiver to decode the joint signals from all helpers.
3. R-DSTC Advantages

The R-DSTC technique provides a flexible and powerful physical layer design that fits well with the requirements of a distributed MAC layer. The benefits of R-DSTC from the perspective of higher layers are as follows:
1) The exact number of helpers that will participate in the transmission does not have to be specified a priori. While knowing this number accurately will enable the source to choose the best modulation/coding scheme, an approximate number is enough for close to optimum spatial diversity gains.

2) There is no need to exchange additional control messages to indicate which codes will be used by the helpers. The helpers simply randomize their transmissions.

3) Detailed knowledge of the channel conditions between the helpers and the destination or helper locations is not necessary, approximate estimates can be used for rate selection in the first and the second hops.

4) All nodes that successfully decode the first hop transmission can be incorporated into a cooperative second hop. The more helpers that participate in the second hop, the better the system performance.
5) In next-generation WiMAX system, subscriber stations (SSs) can be utilized as helpers to transparently assist relay stations in a cooperative fashion, without a substantial increment of hardware complexity at each SS or a major change of existing WiMAX infrastructure.
4. Performance Evaluation

The aggregated throughput of the network is depicted in Fig. 3. In our R-DSTC scheme, we assume the following two variations:

· Channel information: The source station has a full knowledge of channel information over the two hops. We will consider the case of approximate information in the future.
· Neighbor count: The source station only knows the approximate number of helpers.

[image: image5.emf]0102030405060708090100

1.5

2

2.5

3

3.5

4

4.5

5

x 10

7

Network aggregrate throughput

Number of stations

Throughput (bit/s)

Single-Hop

Two-Hop Single-Relay

R-DSTC, channel info

R-DSTC, neighbor count

Fig. 3 Network Aggregate Throughput

Fig. 3 shows the average aggregate throughput (overall throughput of a cell) as a function of the number of stations. We compared the above two R-DSTC schemes with prior single-hop and two-hop single-relay scenarios. Both R-DSTC schemes outperform the other two methods when 20 or more stations are in the system. In particular, R-DSTC achieves the largest throughput when the channel information is available, because a full knowledge of channel information leads to the optimal rate adaptation. In addition, the throughput increases with the number of stations in the network since each station can find more helpers on the average. An important result from this analysis is that R-DSTC with neighbor count information approaches the R-DSTC scheme with channel information in terms of throughput. Hence, an additional advantage of R-DSTC is that it may eliminate the need for channel estimation when a large number of stations are served in a system and act as potential helpers.
5. Proposed Text Changes

11.x Cooperative Relaying

11.x.y Randomized Distributed Space-Time Coding (R-DSTC)
Randomized distributed space-time coding (R-DSTC) can be implemented in both uplink and downlink directions in a multi-hop system. R-DSTC can be achieved by using one or more relay stations (RSs) jointly with multiple subscriber stations (SSs) as helpers. These helpers form a cooperative MIMO infrastructure. There is no limitation on the number of antennas per station. R-DSTC can yield even better diversity gains and MAC layer performance than STC as proposed in IEEE 802.16e. All STC codes in the IEEE 802.16e are allowed to be used at each helper to construct a random linear combination of antenna waveforms. All helpers, including RSs and SSs, receive the source signal in the first hop and then use the same time/frequency resource to collaboratively transmit the R-DSTC encoded signals to the destination over the second hop. Each helper is informed of the size of underlying STC matrix in the R-DSTC scheme.

Reference

[1]. “The Draft IEEE 802.16m System Description Document”, IEEE 802.16m-08/003r3
[2]. “Cooperative Relaying with Spatial Diversity and Multiplexing”, IEEE C802.16m-07/164
[2]. B.S. Mergen and A. Scaglione, “Randomized space-time coding for distributed cooperative communication,” IEEE Transactions on Signal Processing, pp. 5003–5017, October 2007

_1276861374.vsd

