
IEEE C802.16m-09/0004

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

	Title
	Comments on Relay Frame Structure in IEEE 802.16m SDD

	Date Submitted
	2009-01-02

	Source(s)
	Adrian Agustin, Josep Vidal, Olga Muñoz

Dep. of Signal Theory and Comm.
Technical University of Catalonia (UPC)
Campus Nord, Jordi Girona 1-3
08034 Barcelona, SPAIN
	Voice:
 +34 93 401 09 64

E-mail: adrian.agustin@upc.edu

 josep.vidal@upc.edu
 olga.munoz@upc.edu

	Re:
	802.16m-08/052, “Call for Contributions and Comments on Project 802.16m System Description Document (SDD)
Call for comments on the material IEEE 802.16m-08/003r6
Section 11.4.4 Relay Support in Frame Structure
Ballot id: tgmsdd

	Abstract
	Proposition of a flexible frame structure which subsumes both options considered in IEEE 802.16m-08/003r6 and accommodates different relay-assisted transmission techniques with half-duplex relays

	Purpose
	For IEEE 802.16m discussion and eventual 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>.

Comments on relay frame Structure in IEEE 802.16m SDD

A.Agustin, J.Vidal, O.Muñoz
Dept. of Signal Theory and Communications
Technical University of Catalonia (UPC)
Motivation

The objective of this document is to provide a flexible frame structure able to accommodate several types of relay-assisted transmission with half-duplex relays. To that end, the introduction section reviews different relay techniques available for the one-way relay channel (unidirectional) and two-way relay channel (bidirectional), showing that the best technique depends on the topology of the terminals and the type of resource allocation (either static or dynamic). Afterwards, we describe the proposed solution and finally we provide the text to be changed in the SDD.

Introduction
The introduction of half-duplex relays motivates that the relay-assisted transmission must be carried out in two orthogonal phases: a phase where the relay is receiving data and another phase where the relay is transmitting data.
In a three-terminal network which consists of terminals T1, T2 and T3 (a relay station), several protocols and transmission schemes can be defined depending on the transmission mode of the relay station and which terminals are active in each phase of the transmission. In a cellular network, T1 and T2 may describe a base station (BS) or a mobile station (MS), while T3 is a RS.

The relay may perform a unidirectional transmission (One-Way Relay Channel, OWRC) to the MS or a bidirectional transmission (Two-Way Relay Channel, TWRC) to BS and MS.
[image: image1.emf]T

1

Tx

T

3

Rx

Tx

T

2

Rx

(1) (2)

T

3

T

3

T

2

T

2

T

1

T

1

(1)

(2)

OWRC -forwarding

T

3

T

3

T

2

T

2

T

1

T

1

(1)

(2)

OWRC –protocol I

T

1

Tx

T

3

Rx

Tx

T

2

Rx

(1)

(2)

Rx

T

3

T

3

T

2

T

2

T

1

T

1

(1)

(2)

OWRC –protocol II

T

1

Tx

T

3

Rx

Tx

T

2

Rx

Tx

(1)

(2)

T

3

T

3

T

2

T

2

T

1

T

1

(1)

(2)

(2)

OWRC –protocol III

T

1

Tx

T

3

Rx

Tx

T

2

Rx

Tx

(1)

(2)

Rx

Figure 1. Protocols for relay-assisted transmission with unidirectional relay (OWRC). T1, T2 are related to BS, MS, while T3 is the RS, respectively
Figure 1 depicts four protocols defined for the relay-assisted transmission with unidirectional relay: forwarding, protocol I, protocol II and protocol III. The transmission is done over two time slots.

· OWRC-Forwarding. T1 transmits to T3 in the first time slot (dashed lines). Afterwards, T3 transmits to T2 (solid lines).

· OWRC-Protocol I. T1 transmits to T3 and T2 in the first time slot (dashed lines). Afterwards, T3 transmits to T2 (solid lines).

· OWRC-Protocol II. First, T1 transmits to T3 (dashed lines). In the second time slot, T3 and T1 transmit to T2 (solid lines).

· OWRC-Protocol III. T1 transmits to T3 and T2 in the first time slot (dashed lines). In the second time slot, T1 and T3 transmit to T2 (solid lines).

Protocol I, II and III take into account the T1-T2 link. However, if that link presents a bad quality, the performance of those protocols tend to the performance obtained by the forwarding protocol. Although, the most efficient protocol is protocol III, it also presents the highest complexity. The other protocols also are interesting because they present a lower complexity. For instance protocol II can be easily used for the uplink (UL) transmission (T1 denotes de MS and T2 is the BS), while protocol I for the downlink (DL) transmission (T1 stands for the BS and T2 is the MS),

[image: image2.emf](1) (2)

T

3

T

3

T

2

T

2

T

1

T

1

(1)

TWRC –protocol I

T

3

T

3

T

2

T

2

T

1

T

1

(2)

T

3

T

3

T

2

T

2

T

1

T

1

(3)

T

1

Tx

Rx

Rx

T

3

Rx

Rx

Tx

T

2

Rx

Tx

Rx

(3)

T

3

T

3

T

2

T

2

T

1

T

1

(1) (1)

(2)

(2)

TWRC –forwarding

T

1

Tx

T

3

Rx

Tx

T

2

Rx

(1) (2)

Tx

Rx

Figure 2. Two-way Relay Channel (TWRC). Top: Forwarding protocol. Bottom: protocol I.

On the other hand for bidirectional relays (TWRC), two protocols are devised: forwarding and protocol I, both sketched in Figure 2. For the forwarding protocol the transmission is done in two time slots, while protocol I needs of three time slots.

· TWRC-forwarding. First, T1 and T2 transmit to T3 (dashed lines). In the second time slot, T3 transmits to T1 and T2 (solid lines).

· TWRC-protocol I. First, T1 transmits to T3 and T2 (dashed lines). Afterwards, T2 transmits to T3 and T1 (dotted lines). In the third time slot, T3 transmits to T1 and T2 (solid lines).

When those protocols are applied in a cellular network, T1 and T2 denote the BS and MS, respectively.
The evaluation of the previous techniques is carried out in a scenario where both terminals (T1 and T2) are separated by a normalized distance equal to one. The noise power at the different terminals will be the same. An additive white Gaussian noise channel is assumed. Table 1 presents the configuration parameters for the simulations.
Table 1. Configuration parameters for the simulations
	Distance between T1-T2
	1

	Distance between T1-T3
	d

	Distance between T3-T2
	1-d

	SNR in the T1-T2 link
	
[image: image3.wmf]2

A

P

r

s

=

	SNR in the T1-T3 link
	
[image: image4.wmf]323

A

B

P

dd

r

r

s

==

	SNR in the T1-T3 link
	
[image: image5.wmf](

)

(

)

33

2

11

A

C

P

dd

r

r

s

==

--

	Frame composition for OWRC transmissions
	There are four time slots, 2 devoted for transmission from T1 (BS) to T2 (MS), and two devoted for transmissions from T2 (MS) to T1 (BS)

	Types of OWRC transmissions
	opt A
	T1->T2 with OWRC-protocol III
T2->T1 with OWRC-protocol III

	
	opt B
	T1->T2 with OWRC-protocol I
T2->T1 with OWRC-protocol II

	Frame composition for TWRC-forwarding
	There are 2 time slots

	Frame composition for TWRC-protocol I
	There are 3 time slots

	Frame duration
	Normalized to 1

	Traffic asymmetry between traffic T2->T1 and T1->T2
	The traffic transmitted by the BS is 3 times higher than the traffic transmitted by the MS

Figure 3 shows the sum-rate for different positions of the RS obtained with different protocols. It has optimized the duration of the time slots for the different phases of the transmission. We can see that opt.B-OWRC attains the best performance for almost all positions of the relay. The TWRC-protocol I gets the best sum-rate when the relay is placed at 0.6<d(0.75. Finally, Opt.A-OWRC improves the TWRC-protocol I when the RS is placed near of T2 (MS). It should be remarked that the OWRC transmissions are using more power than the TWRC transmissions.
[image: image6.emf]00.10.20.30.40.50.60.70.80.91

3.4

3.6

3.8

4

4.2

4.4

4.6

4.8

5

Position of the T

3

 (RS) from terminal T

1

Sum-rate of T

1

 and T

2

 (bits/s/Hz)



A

=10 dB Dynamic resource allocation for time-slots

TWRC-forwarding

TWRC-protocol I

opt A - OWRC

opt B - OWRC

Figure 3. Sum-rate obtained by T1 and T2 for different positions of the relay. Dynamic resource allocation of the time slots. (A=10 dB.
If the time slots have a static an equal duration then the performance of the different protocols changes, as it is shown in Figure 4. In such a case, the best protocol for the TWRC depends on the position of the RS, for d(0.35 protocol I is the best, while TWRC-forwarding is the best for d>0.35.

[image: image7.emf]00.10.20.30.40.50.60.70.80.91

1

1.5

2

2.5

3

3.5

4

Position of the T

3

 (RS) from terminal T

1

Sum-rate of T

1

 and T

2

 (bits/s/Hz)



A

=10 dB Static resource allocation for time-slots

TWRC-forwarding

TWRC-protocol I

opt A - OWRC

opt B - OWRC

Figure 4. Sum-rate obtained by T1 and T2 for different positions of the relay. Static resource allocation of the time slots. (A=10 dB.
Finally, Figure 5 shows the sum-rate of the different schemes when the same power is introduced in the three-terminal network (efficiency), and the resources are dynamically optimized (Figure 5-left) or the resources are static (Figure 5-right). In the first case, we observe that TWRC-protocol I get the best performance, while when the resources are static, the best protocol (TWRC-protocol I, opt A-OWRC or TWRC-forwarding) depend on the position of the relay.

[image: image8]
Figure 5. Sum-rate obtained by T1 and T2 for different positions of the relay. Left) Static resource allocation of the time slots, Right) Static resource allocation of the time slots. Equal power used by all the schemes. (A=10 dB.
With the previous examples we have illustrated that the best transmission scheme depends on the topology geometry (position of the RS) and the resource allocation (dynamic or static). Therefore, the frame structure should be able to support different configurations.

Currently, the IEEE 802.16m-08/003r6 considers two options for the Relay frame structure depicted in Figure 6. According to those options, unidirectional transmission (OWRC-protocol III) only can be implemented by means of Option 1. On the other hand, TWRC-forwarding is supported by Option 2 if the MS can be active during the bidirectional zone. Hence, the selection of one option limits the protocols to be introduced in the 802.16m standard.

To this end we propose a flexible relay frame structure which subsumes both options currently considered in the IEEE 802.16m-08/003r6 and allows other transmission schemes. Moreover, in contrast to the previous options where the transmission are predefined (i.e. BS to MS or BS to RS), we envision new control parameters for defining which terminals are active during the communication.

[image: image9]
Figure 6. Relay Frame structure defined in IEEE 802.16m-08/003r6. Left) Option 1, Right) Option 2.
Description

The introduction of the relay-assisted transmission enforces the definition on new subzones inside of the MZone (a positive integer of number of consecutive subframes where an ABS communicates with an ARS or an AMS, and where an ARS communicates with another ARS, an AMS or an ABS, according to the definition in section 3.1 of IEEE 802.16m-08/003r6). We define 4 different zones for describing when the transmitters and receivers of the ABS and ARS are active.
· Transmit ABS Zone: An integer multiple of subframes located in the MZone of the ABS frame where the ABS can transmit to the AMS or/and ARS

· Receive ABS Zone: An integer multiple of subframes located in the MZone of the ABS frame where the ABS receives from the AMS or/and ARS

· Transmit ARS Zone: An integer multiple of subframes located in the MZone of the ARS frame where the ARS can transmit to the AMS, ABS or other ARSs

· Receive ARS Zone: An integer multiple of subframes located in the MZone of the ARS frame where the ARS receives from the AMS, ABS or other ARSs

In contrast to define beforehand which terminals are involved on each zone, we define a set of control parameters to do that, allowing the adoption of different relay-assisted techniques by the standard. Those control parameters (of 1 bit) define if the different type of terminals of the networks (ABS, ARS, AMS) are active or inactive along a given subframe (SF). Moreover, if a terminal is active depending on the type of zone where it is assigned it will be in transmitting or receiving mode.
Let us assume that there are four types of terminals in the network: ABS, AMS, ARS associated to the odd-hop (ARSo) and ARS associated to the even hop (ARSe). Since the ABS can communicate with the AMS and ARS we create the following structure for defining the communication in each subframe of the BS frame:
· ABS_frame.ARSo: If it is active during the Transmit ABS zone it means that ABS is transmitting to ARSo, while it is active during the Receive ABS zone, the ABS is receiving from the ARSo.
· ABS_frame.ARSe: If it is active during the Transmit ABS zone it means that ABS is transmitting to ARSe, while it is active during the Receive ABS zone, the ABS is receiving from the ARSe.
· ABS_frame.AMS: If it is active during the Transmit ABS zone it means that ABS is transmitting to AMS, while it is active during the Receive ABS zone, the ABS is receiving from the AMS
On the other hand, for defining the communication in the subframes of a RS frame we have:
· ARS_frame.ABS: If it is active during the Transmit ARS zone it means that ARS is transmitting to ABS, while it is active during the Receive ARS zone, the ARS is receiving from the ABS.
· ARS_frame.ARS: If it is active during the Transmit ARS zone it means that ARS is transmitting to another ARS, while it is active during the Receive ARS zone, the ARS is receiving from that ARS.
· ARS_frame.AMS: If it is active during the Transmit ARS zone it means that ARS is transmitting to AMS, while it is active during the Receive ARS zone, the ARS is receiving from the AMS
Notice that there will be as many control structures as the number of ARS (for example ARSo_frame and ARSe_frame for the odd-hop and even-hop relay, respectively).
In the following we will show how the two options proposed for the relay frame format in the current version of the IEEE 802.16m-08/003r6 and depicted in Figure 6 can be tackled by the proposed zone definitions and control structures. Figure 7 and Table 2 describe the different zones and the values of the control structure for option 1 (Figure 6-left). Likewise, Figure 8 and Table 3 are devoted to implement option 2 (Figure 6-right).

[image: image10.emf]TxABS

zone

TxABS

zone

TxARS

zone

Rx ARS

zone

G

A

P

Rx ARS

zone

TxARS

zone

G

A

P

Rx ABS

zone

Rx RBS

zone

Rx ARS

zone

TxARS

zone

G

A

P

TxARS

zone

Rx ARS

zone

G

A

P

BS

Frame

Odd-Hop RS

Frame

Even-Hop RS

Frame

SF1 SF2 SF3 SF4

Figure 7. Zone definitions which describe the state of the ABS and ARS (either receiving or transmitting mode) for implementing the option 1 of frame structure depicted in Figure 6-left.
Table 2. Values of the control structure (in combination with the zones depicted in Figure 7) needed for implementing the option 1 of frame structure shown in Figure 6-left
	Control parameters
	Subframe #1
	Subframe #2
	Subframe #3
	Subframe #4

	ABS frame
	ARSo
	0
	1
	0
	1

	
	ARSe
	0
	0
	0
	0

	
	AMS
	1
	1
	1
	1

	ARSo frame
	ARS
	1
	1
	1
	1

	
	ABS
	0
	1
	0
	0

	
	AMS
	1
	0
	1
	1

	ARSe frame
	ARS
	1
	1
	1
	1

	
	ABS
	0
	0
	0
	0

	
	AMS
	0
	1
	0
	1

[image: image11.emf]TxABS

zone

TxABS

zone

TxARS

zone

Rx ARS

zone

G

A

P

TxARS

zone

TxARS

zone

Rx ABS

zone

Rx RBS

zone

Rx ARS

zone

TxARS

zone

G

A

P

TxARS

zone

Rx ARS

zone

BS

Frame

Odd-Hop RS

Frame

Even-Hop RS

Frame

SF1 SF2 SF3 SF4

Figure 8. Zone definitions which describe the state of the ABS and ARS (either receiving or transmitting mode) for implementing the option 2 of frame structure depicted in Figure 6-right.
Table 2. Values of the control structure (in combination with the zones sketched in Figure 8) needed for implementing the option 2 of frame structure shown in Figure 6-right

	Control parameters
	Subframe #1
	Subframe #2
	Subframe #3
	Subframe #4

	ABS frame
	ARSo
	0
	1
	0
	1

	
	ARSe
	0
	0
	0
	0

	
	AMS
	1
	0
	1
	0

	ARSo frame
	ARS
	0
	1
	1
	1

	
	ABS
	0
	1
	0
	1

	
	AMS
	1
	0
	1
	0

	ARSe frame
	ARS
	0
	1
	1
	1

	
	ABS
	0
	0
	0
	0

	
	AMS
	1
	0
	0
	0

Thanks to the flexible configuration of the relay-assisted transmission, we can implement other type of transmissions as is shown in Figure 9 for the OWRC-protocol III, Figure 10 for the TWRC-forwarding and Figure 11 for the TWRC-protocol I. In all those cases, only one ARS is considered (odd-hop ARS)
[image: image12.emf]10AMS

01ABS

ARSoframe

11AMS

01ARSo

ABS frame

Subframe#2Subframe#1Control parameters

10AMS

01ABS

ARSoframe

11AMS

01ARSo

ABS frame

Subframe#2Subframe#1Control parameters

TxABS

zone

TxABS

zone

Rx ARS

zone

TxARS

zone

G

A

P

BS

Frame

Odd-Hop RS

Frame

SF1 SF2

Figure 9. Implementation of the OWRC-protocol III
[image: image13.emf]TxABS

zone

Rx ABS

zone

Rx ARS

zone

TxARS

zone

G

A

P

BS

Frame

SF1 SF2

Odd-Hop RS

Frame

G

A

P

11AMS

11ABS

ARSoframe

00AMS

11ARSo

ABS frame

Subframe#2Subframe#1Control parameters

11AMS

11ABS

ARSoframe

00AMS

11ARSo

ABS frame

Subframe#2Subframe#1Control parameters

Figure 10. Implementation of the TWRC-forwarding

 [image: image14.emf]TxABS

zone

Rx ABS

zone

Rx ARS

zone

Rx ARS

zone

BS

Frame

SF1 SF2

Odd-Hop RS

Frame

G

A

P

G

A

P

TxABS

zone

Rx ABS

zone

SF3

110AMS

101ABS

ARSoframe

011AMS

101ARSo

ABS frame

Subframe#3Subframe#2Subframe#1Control parameters

110AMS

101ABS

ARSoframe

011AMS

101ARSo

ABS frame

Subframe#3Subframe#2Subframe#1Control parameters

Figure 11. Implementation of the TWRC-protocol I

The advantages of the proposed frame structure are:

· It accommodates unidirectional and bidirectional transmissions

· It is open for other possible transmission schemes
Text for SDD
[line 20 of page 67]

There are two options for the Relay frame structure. These are captured in Figure 25 and Figure 26. Further study is required to distill a single frame structure from among these options.
In order to allow a wide range of relay-assisted transmissions the base station (BS) and the relay (RS) frame structure consist of two parts:

· Definition of the transmitting and receiving zones

· Definition of which terminals are active on each zone

Those definitions are placed in the DL_MAP and UL_MAP of each type of frame (ABS or ARS frame). The DL_MAP is used when the ARS in the ARS frame (or ABS in the ABS frame) is in transmitting mode, while the UL_MAP is employed when ARS in the ARS frame (or ABS in the ABS frame) is in receiving mode.

There are 4 zones for describing when the transmitters and receivers of the ABS and ARS are active.

· Transmit ABS Zone: An integer multiple of subframes located in the MZone of the ABS frame where the ABS can transmit to the AMS or/and ARS

· Receive ABS Zone: An integer multiple of subframes located in the MZone of the ABS frame where the ABS receives from the AMS or/and ARS

· Transmit ARS Zone: An integer multiple of subframes located in the MZone of the ARS frame where the ARS can transmit to the AMS, ABS or other ARSs

· Receive ARS Zone: An integer multiple of subframes located in the MZone of the ARS frame where the ARS receives from the AMS, ABS or other ARSs

For each frame there will be a control structure describing which terminals are active on each zone.
Assuming the type of terminals available in the network are: ABS, AMS, ARSo (odd-hop ARS) and ARSe (even-hop ARS). It turns out that three types of frame are required: ABS frame, odd-hop ARS frame and even-hop ARS frame. Therefore, three control structures are employed (ABS_frame, ARSo_frame and ARSe_frame).

The control structure related to the ABS frame defines the communication between ABS and the other possible terminals:
· ABS_frame.ARSo: If it is active during the Transmit ABS zone it means that ABS is transmitting to ARSo, while it is active during the Receive ABS zone, the ABS is receiving from the ARSo.

· ABS_frame.ARSe: If it is active during the Transmit ABS zone it means that ABS is transmitting to ARSe, while it is active during the Receive ABS zone, the ABS is receiving from the ARSe.
· ABS_frame.AMS: If it is active during the Transmit ABS zone it means that ABS is transmitting to AMS, while it is active during the Receive ABS zone, the ABS is receiving from the AMS
On the other hand, for defining the communication in the subframes of a RS frame we have:

· ARS_frame.ABS: If it is active during the Transmit ARS zone it means that ARS is transmitting to ABS, while it is active during the Receive ARS zone, the ARS is receiving from the ABS.

· ARS_frame.ARS: If it is active during the Transmit ARS zone it means that ARS is transmitting to another ARS, while it is active during the Receive ARS zone, the ARS is receiving from that ARS.
· ARS_frame.AMS: If it is active during the Transmit ARS zone it means that ARS is transmitting to AMS, while it is active during the Receive ARS zone, the ARS is receiving from the AMS
Figure XXX depicts an example of relay frame structure during 4 subframes (SF). During the SF1 and SF2 the ABS is in transmitting mode while in SF3 and SF4 remains in receiving mode. In SF1 ABS is allowed to transmit to an AMS, while the odd-hop ARS transmits to another ARS and AMS. The even-hop RS remains in receiving mode, awaiting a transmission from an ARS (in this case the ARSo). In SF2, ABS is configured to transmit to an AMS and ARS. The even-hop RS transmits to the odd-hop ARS and the AMS. The odd-hop RS receives the transmission from the even-hop ARS and the ABS. In SF3 and SF4 the communication carried out in SF1 and SF2 is repeated but in the reversed mode, those terminals which were transmitting now are receiving data and the other way round.
[image: image15.emf]TxABS

zone

TxABS

zone

TxARS

zone

Rx ARS

zone

G

A

P

Rx ARS

zone

TxARS

zone

G

A

P

Rx ABS

zone

Rx RBS

zone

Rx ARS

zone

TxARS

zone

G

A

P

TxARS

zone

Rx ARS

zone

G

A

P

BS

Frame

Odd-Hop RS

Frame

Even-Hop RS

Frame

SF1 SF2 SF3 SF4

0001AMS

0000ABS

1110ARS

ARSeframe

0101AMS

1010ABS

1110ARS

ARSoframe

0101AMS

0000ARSe

1010ARSo

ABS frame

Subframe

#4

Subframe

#3

Subframe

#2

Subframe

#1

Control parameters

0001AMS

0000ABS

1110ARS

ARSeframe

0101AMS

1010ABS

1110ARS

ARSoframe

0101AMS

0000ARSe

1010ARSo

ABS frame

Subframe

#4

Subframe

#3

Subframe

#2

Subframe

#1

Control parameters

Figure XXX. Example of relay frame structure

[Delete Figure 33 and text between lines: 5 of page 68 and 11 of page 69]
[Delete Figure34 and text between lines: 3 of page 70 and 3 of page 71]

[image: image16.emf]00.10.20.30.40.50.60.70.80.91

3

3.5

4

4.5

Position of the T

3

 (RS) from terminal T

1

Sum-rate of T

1

 and T

2

 (bits/s/Hz)



A

=10 dB Dynamic resource allocation for time-slots Efficiency

TWRC-forwarding

TWRC-protocol I

opt A - OWRC

opt B - OWRC

[image: image17.emf]00.10.20.30.40.50.60.70.80.91

1.5

2

2.5

3

3.5

4

Position of the T

3

 (RS) from terminal T

1

Sum-rate of T

1

 and T

2

 (bits/s/Hz)



A

=10 dB Static resource allocation for time-slots Efficiency

TWRC-forwarding

TWRC-protocol I

opt A - OWRC

opt B - OWRC

[image: image18.wmf][image: image19.png]Odd-Hop RS Frame BS Frame

Even-Hop RS Frame

Option
Bi Disscional Zones

Distiset DLUL Access Zons

TemdL Tom UL
Acees Zoue Acces Zone
BSSMS BS 3RS ssess BseRs
) @) ®) ®)
T DL T UL
Acces Zone Acces Zone
I 3
i RseMs [
RSMS |3 5
o) ®) ®))
il 1
Tem DL TemTL
Acces Zoue Acees Zoue
RsSAs RSEMS
e @)) ®)

_1286867554.unknown

_1286867580.unknown

_1286867477.unknown

