IEEE C802.16m-09/0103r1

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

	Title
	Proposed Text of Enhanced LDPC-based adaptive AMC- HARQ for the IEEE 802.16m Amendment

	Date Submitted
	2009-01-04

	Source(s)
	Dr. Wu Zhanji
Beijing University of post and telecommunication (BUPT)
Luo Zhendong, Du Ying

CATR

	wuzhanji@bupt.edu.cn
wuzhanji@163.com
luozhendong, duying@mail.ritt.com.cn

	Re:
	IEEE 802.16m-08/53r1, “Call for Comments and Contributions on Project 802.16m Amendment Working Document”.
Target topic: “Channel Coding and HARQ”

	Abstract
	Proposed Text of Enhanced LDPC-based adaptive AMC-HARQ for the IEEE 802.16m Amendment

	Purpose
	To be discussed and adopted by TGm for the 802.16m amendment.

	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>.

Proposed Text of Enhanced LDPC-based adaptive AMC- HARQ
Wu Zhanji

Beijing University of Posts and Telecommunications (BUPT)
Luo Zhendong, Du Ying

CATR
1. Introduction

In this contribution, we proposed an enhanced LDPC-based adaptive AMC- HARQ scheme, which has the advantage of both data puncturing IR-scheme and parity-check puncturing IR-scheme for type II HARQ protocols using LDPC codes. We informed the enhanced LDPC-based adaptive AMC- HARQ schemes, which can be used to increase the utilization of hardware, save the power consumption and guarantee a better performance in the worst channel condition.
2. Fundamental principles of two schemes of HARQ

2.1 HARQ scheme based on Parity-Check Puncturing
HARQ scheme based on Parity-Check Puncturing can be divided into three stages:
The first stage: initial transmission and reception. First, in the transmitter, the information bits are sent into a low-code-rate encoder; second, the encoder punctures some of the parity bits according to the code rate; third, the transmitter sends the information bits and the parity bits after puncturing to the receiver. Puncturing scheme is as follows: First, pick up parity bits from special parity positions (the positions are known by both transmitter and receiver in advance); second, save the parity bits together with their special positions; third, delete these parity bits from the encoded codeword directly. When the receiver receives the codeword, the decoder will decode the received data. If the decoding process is unsuccessful, the receiver will send a NACK signal to the transmitter to call for retransmission. At the same time, all the initially received codeword will be stored for later use.

The second stage: retransmission. When the transmitter receives the NACK signal, it will transmit the whole or part of the parity bits according to the given puncturing scheme. The parity bits retransmitted are the ones which have not been transmitted in the first stage.

The third stage: re-decoding. When the receiver gets the new parity bits, it will combine the new parity bits with the preceding stored codeword, that is, to insert the new gotten information into the proper position in the preserved code word. Afterward, the decoder will perform the decoding process.
This scheme of HARQ can guarantee a better performance in the worst channel condition, but the disadvantage is that it has a poor efficiency in the use of hardware.
2.2 HARQ scheme based on Data Puncturing
The basic flow chart of HARQ scheme based on Data Puncturing is illustrated in Fig. 2.1

[image: image1.emf]
Fig.2.1 System scheme of HARQ based on Data Puncturing.
We assume
[image: image2.wmf]1

a

n

p

=

 denotes that in the ath retransmission the nth bit is preserved，
[image: image3.wmf]0

a

n

p

=

 denotes that in the ath retransmission the nth bit is punctured.

[image: image4.wmf]0000000

1212

{,,,}information bits. {,,,}initial pari

ty bits.

kNK

Iiiippp

-

=®=®

LL

0

P

[image: image5.wmf]12

if

{,,,}information bits after the ath pun

cturing

if

, denotes the maximum number of retransm

ission

aaaa

k

iii

aMM

p

p

ì

=®

í

î

<£

L

０ａ

ａ

ｎｎ

ｎ

ａ

ｎ

ｉ， ＝１．�

Ｉ .here,ｉ＝ �

０， ＝０.

０.h

[image: image6.wmf]{

}

|12Symbols after modulation

a

i

c

=-®

aaa

ii

Ｘ＝　xx.�

[image: image7.wmf]{

}

1

1

12

2

|The LLR gotten by the first decoder in

the ath retransmission.

, if1.

{,,,},

2/if0.

aaa

IP

aa

aaaaa

nn

IKn

a

n

LLL

l

Lllll

T

p

sp

-

=®

ì

=

ï

==

í

=

ï

î

%%%

%

%%%%

%

L

,

[image: image8.wmf]{

}

1

,

12

1

|The LLR gotten by the second decoder in

 the ath retransmission.

,if 1.

{,,,},extrinsic information combination

if 0.

aa

I

aaa

aaaaa

nnextn

IKn

aa

nn

LLL

ll

Lllll

l

p

p

-

-

=®

ì

=

==®

í

=

î

L

０

２Ｐ

＋

,

The technique works as follows:
The first stage: initial transmission and reception. In the transmitter, information bits are sent into a high-code-rate encoder, and then the encoded bits(including information bits and parity-check bits) are transmitted. When the receiver receives the codeword, the decoder will carry out the decoding process. If the decoding process is unsuccessful, a retransmission signal (i.e. NACK signal) will be returned to the transmitter to call for retransmission. Besides, all the initially received codeword will be stored for later use, where the parity bits will be reserved and the information bits will be updated with the following retransmissions.
The second stage: retransmission. After receiving the NACK signal, some of the information bits will be set zero (0) bits according to a given puncturing scheme at first, then the information bits sequence is encoded in the same encoder. Only the parity bits are sent over the channel. In every retransmission, the transmitter and the receiver can set different zero-pattern information bits by the agreement in advance.

The third stage: re-decoding. The receiver carries out the two-step decoding process after it gets the new parity bits.

The first step of decoding: the receiver decodes the punctured codeword with the new parity bits. First, withdraw the information bits from the codeword which have been stored at the first stage, and set some information bits in the corresponding zero positions to a large constant, according to the agreement known to both transmitter and receiver. Then decode it with the new parity bits. After decoding process, the extrinsic LLRs of the information bits which are not set zero can be obtained.

The second step of decoding: The extrinsic LLRs of the not-set-zero information bits are added with the stored LLRs of the information bits. Then the original received parity bits can be used to recover the entire codeword. If the decoding process is successful, a successful signal (i.e. the ACK signal) will be returned to the transmitter, otherwise, a NACK signal will be returned. Actually, this scheme of HARQ is to utilize the retransmission to update the information bits unceasingly.
The main advantage of this scheme is: efficient utilization of the hardware (the entire system only needs one pair of encoder and decoder), low energy consumption and low circuit complexity. Compared with the Parity-Check Puncturing scheme, when the block length (K) is equal, the number of required parity bits(M) of Data Puncturing scheme is smaller, so the parity-check matrix and the size of the corresponding decoder become smaller, which can reduce the decoding complexity. In addition, in high signal-to-noise conditions, for the Parity-Check Puncturing scheme, the decoder set initial zero to the LLR of the punctured parity-check bits, and then in the iterative decoding process, it needs more iteration number for the entire codeword to converge. So the number of iterations of Parity-Check Puncturing scheme is larger than that of Data Puncturing scheme. Thus, as a whole, in high signal-to-noise conditions, the decoding complexity of Data Puncturing scheme is much lower than the Parity-Check Puncturing scheme. Obviously, Data Puncturing scheme also has its shortcomings: in low signal-to-noise conditions, the error correction ability of Parity-Check Puncturing scheme outperforms that of the Data Puncturing scheme, which leads to higher throughout for Parity-Check Puncturing scheme. Therefore, we found that the two technologies complement each other, and then proposed the following enhanced adaptive retransmission method.
2.3 Enhanced LDPC-based adaptive AMC- HARQ

We presented HARQ scheme based on Parity-Check Puncturing and HARQ scheme based on Data Puncturing in the previous sections. These two schemes have their pros and cons. We propose Enhanced LDPC-based adaptive AMC- HARQ in this section.

Therefore, A few LDPC codes with different code rates can be used for the AMC- HARQ procession., when the channel is bad (e.g., the SNR is low), the low-code-rate LDPC code is chosen, and the parity-check-puncturing IR HARQ should be used for the retransmission. When the channel is good (e.g. the SNR is high), the high-code-rate LDPC is selected, and the data-puncturing IR HARQ should be utilized. An example is shown as follows:

[image: image9.emf]Input

Data

Cache

Memory

ACK？

High-Code-Rate Mother

Encoder for Initial Transmit

ACK

High-Code-Rate Mother

Encoder

NACK

NO

YES

Data Puncturing

Parity Puncturing

Forward

Channel

Retransmission

Frame?

High-Code-Rate

Mother Decoder

High-Code-Rate Mother

Encoder for Initial Transmit

Yes

No

 Parity Puncturing

Decoding

 Data Puncturing

Decoding

No

Yes

Backward

Channel

Decode

Successful?

Yes

Outpput

Generate ACK Indicating and Estimate SNR

Generate NACK Indicating

Transmitter

Receiver

SNR Exceed

Threshold？

Low-Code-Rate Mother

Encoder

Yes

No

High-Code-Rate Mother

Encoder for Initial

Transmit

Yes

Low-Code-Rate

Mother Decoder

No

Parity Information

Backup and Parity-

Puncturing

No

Fig 2 Enhanced LDPC-based adaptive AMC- HARQ scheme flow chart

The Enhanced LDPC-based adaptive AMC- HARQ scheme includes the following steps ：

Step1: The first transmission for the transmitter: send the request signals to measure the channel condition, so that the transmitter can choose appropriate adaptive encoding mode according to feedback of channel state, and then initialize and send the first block of data.
This step1 includes the following specific operating elements:
(11) The transmitter judges whether the data blocks to be sent is the first data block for the first transmission, if yes, carry out steps (12); otherwise, end the process and jump to Step 2;
(12) The transmitter sends a channel evaluation request signal, requesting the receiver to assess the channel state;
(13) When the receiver receives the channel evaluation request signal, it feeds back a CSI (channel state information) to the transmitter for the adaptive selection of data encoding;
(14) The transmitter transmits the data blocks initially: select the appropriate encoding method according to feedback CSI. When channel quality is good (as shown in Figure 2: SNR is over the threshold), encode the data block with the high-code-rate encoder, then send encoded data as well as the current frame number and code rate; When channel quality is bad (as shown in Figure 2: SNR is below the threshold), encode the data block with low-code-rate encoder, and store all the parity-check information, then puncture part of its parity bits, at last, send information bits and parity bits after puncturing as well as the current frame number and code rate;
Step2: The transmitter choose appropriate adaptive encoding mode to transmit the initial data blocks according to the feedback CSI, or choose the retransmission scheme according to the feedback signal: data puncturing retransmission or parity-check puncturing retransmission
The steps2 includes the following specific operating elements:
(21) According to the feedback from the receiver(whether the signal is NACK or ACK), the transmitter select the appropriate retransmission scheme to retransmit the data: If the signal is ACK, then implement steps (22); if the signal is NACK, then execute steps (23);
(22) Based on feedback CSI, the transmitter selects the appropriate encoding method to transmit the next data block initially: When channel quality is good, encode the next data block with the high-code-rate encoder, then send encoded data as well as the current frame number and transmission code rate; When channel quality is bad, encode the next data block with low-code-rate encoder, and store all the parity-check information, then puncture part of its parity bits, afterward, send information bits and parity bits after puncturing as well as the current frame number and transmission code rate ;finally, end the process;
(23) The transmitter determines what kind of encoder is used in the initial transmission. If the low-code-rate LDPC code is chosen, the parity-check-puncturing IR HARQ should be used for the retransmission. If the high-code-rate LDPC is selected, the data-puncturing IR HARQ should be utilized.
Step3: The receiver receives data, and according to the received data type, it chooses the decoding operations from the initial decoding, combining-parity-bit decoding, or two-step decoding. If the decoding process successes, it returns ACK signal and CSI, otherwise it sends the retransmission request NACK signal.

The steps3 includes the following specific operating elements:
(31)The receiver determines whether the received data block is the retransmission block or not according to the received frame number; If the data block is not the retransmission frame, carry out the implementation of steps (32),otherwise, jump to steps (33);
(32) According to the code rate of the initial transmission, the receiver selects the appropriate decoder for decoding. After that; jump to steps (34);
(33)The receiver selects the appropriate decoding method based on the received data rate: If it is the higher rate, then use a two-step decoding approach; if it is a lower code rate, then utilize combining-parity- bit decoding method;
(34) The receiver determines whether decoding result is correct or not; if decoding result is incorrect, then a NACK signal is returned to the transmitter to ask for retransmission; Otherwise, the receiver will get the decoded data, return an ACK signal to confirm the decoding result and CSI. At last, end the process.

3. Performance of enhanced LDPC-based adaptive AMC- HARQ
In this section, we will show the merits of our method through the comparisons between data puncturing scheme and parity check puncturing scheme at the circumstances of AWGN channel, Rayleigh fading channel with high-order modulations.

Scheme 1: HARQ scheme based on Parity-Check Puncturing. The puncturing locations are given in Fig3.1.

Deep colored blocks denote the information-bit data, light colored blocks denote the parity-bit data, and blank blocks denote the bits that are all 0. The circled blocks denote the data that are to be sent. At the beginning, all the bits are transmitted. In the first retransmission, half of the information bits in the front block are set 0 and the rest half ones are remained for encoding, then the party bits are sent over the channel. In the second retransmission, half of the information bits in the front block are remained and the rest half ones are set 0, and then the parity bits established are transmitted. The mother code is low density parity check codes of rate 3/4, which is from WIMAX_802.16e.

Parity-check matrix is as follow:

H=

[image: image10.wmf] -1 81 -1 28 -1 -1 14 25 17 -1 -1 8

5 29 52 78 95 22 92 0 0 -1 -1 -1 -1

42 -1 14 68 32 -1 -1 -1 -1 70 43 11

 36 40 33 57 38 24 -1 0 0 -1 -1 -1

 -1 -1 20 -1 -1 63 39 -1 70 67 -1 3

8 4 7

2 47 29 60 5 80 -1 0 0 -1 -1

64 2 -1 -1 63 -1 -1 3 51 -1 81

15 94 9 85 36 14 19 -1 -1 -1 0 0 -1

 -1 53 60 80 -1 26 75 -1 -1 -1 -1 8

6 77 1 3 72 60 25 -1 -1 -1 -1 0 0

77 -1 -1

-1 15 28 -1 35 -1 72 30 68 85 84 26 6

4 11 89 0 -1 -1 -1 -1 0

éù

êú

êú

êú

êú

êú

êú

êú

ëû

[image: image11.emf]Initial encoding

data

The second

punctured data

The first

punctured data

Fig 3.1 the locations of punctured bits in data puncturing scheme

Scheme 2: HARQ scheme based on Data Puncturing. We use our proposed half-rate QC-LDPC codes, and the parity-check matrix is as follow:

[image: image12.wmf]|

systemparity

bb

éù

=

ëû

HHH

[image: image13.wmf]system

b

=

H

[image: image14.png]185
292
451

uz
210
a7s
542
146
317
u90
100
277
us6

72
255
uuo

185
353
523
130
a0
u80

93
273
us5

74
260
uug

73
265
us9

90

235
wn
30
213
398
20
209
uo0
28
223
u20
54
255
us8
98
305

[image: image33.wmf]parity

b

=

H

[image: image15.png]-1

180

Deep colored blocks denote the information-bit data; light colored blocks denote the parity-check data. D+P1 is firstly transmitted, P2 is first retransmitted, and the second retransmission is P3.
P1, P2, P3 is set up as follows:
First of all, the mother code is divided into
[image: image16.wmf]b

n

 blocks with z-bit size, and then numbered as follow 0, 1, 2,…
[image: image17.wmf]1

b

n

-

, here
[image: image18.wmf]b

n

=32.

The 22nd block bits are divided into two words, the first half accounts for 1/3 rate, recorded as K1, the second half accounts for 2 / 3 rate, recorded as K2.

In accordance with principles of the transmission of the initial rate 3 / 4, the first retransmission is rate2 / 3, the second retransmission after the corresponding rate 1 / 2 P1, P2, P3 are designed as follows:
P1= [16, 20, 26, 28, 30, K1]；P2 = [18, K2, 24]；P3 = [17, 19, 21, 23, 25, 27, 29, 31]

[image: image19.emf]P1DP2P3

Fig 3.2 The locations of punctured bits in parity-check puncturing scheme

The decoding operations of LDPC codes per iteration is as follow according to the reference [6] [7]

The decoding operations of LDPC codes per iteration＝ 20E-N-36M，

[image: image20.wmf]**

ji

ECjSi

==

åå

,
[image: image21.wmf]j

NC

=

å

,
[image: image22.wmf]i

MS

=

å

.

Here,
[image: image23.wmf]j

C

denotes the number of variable nodes with j degree,
[image: image24.wmf]i

S

 denotes the number of check nodes with j degree.

We define the data throughput as the ratio of successfully decoded information bits to the total number of sent coded bits. Then we define the number of operations as follow:

Number of operations=[image: image25.emf]number of operations per iteration numbe

r of iterations

number of information bits

average

´

number of operations per iteration number of iterationsnumber of information bitsaverage

Table 3.1 gives the parameters used in the comparisons.
Table 3.1 Parameters
	Parameters
	Value

	Information block size(k)
	576

	Initial transmission rate
	3/4

	Modulation scheme
	BPSK QPSK 16QAM 64QAM

	Channel model
	AWGN & Independent Rayleigh fading channel

	Decoding scheme
	Log-BP Max Iteration=100

	Maximum retransmission number
	2

[image: image26.emf]-50510152025

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Comparison of throughput in AWGN

SNR(dB)

Throughput

BPSK PCP HARQ

BPSK DP HARQ

QPSK PCP HARQ

QPSK DP HARQ

16QAM PCP HARQ

16QAM DP HARQ

64QAM PCP HARQ

64QAM DP HARQ

Fig 3.3 Comparison of throughput in AWGN
[image: image27.emf]-50510152025

10

2

10

3

10

4

Comparison of number of operations in AWGN

SNR（dB）

Number of operations

BPSK PCP HARQ

BPSK DP HARQ

QPSK PCP HARQ

QPSK DP HARQ

16QAM PCP HARQ

16QAM DP HARQ

64QAM PCP HARQ

64QAM DP HARQ

Fig 3.4 Comparison of number of operations in AWGN
[image: image28.emf]-50510152025

10

0

10

1

10

2

Comparison of average number of iterations in AWGN

SNR（dB）

Average number of iterations

BPSK PCP HARQ

BPSK DP HARQ

QPSK PCP HARQ

QPSK DP HARQ

16QAM PCP HARQ

16QAM DP HARQ

64QAM PCP HARQ

64QAM DP HARQ

Fig 3.5 Comparison of average number of iterations in AWGN
[image: image29.emf]0510152025

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Comparison of throughput in Rayleigh channel

SNR（dB）

Throughput

BPSK PCP HARQ

BPSK DP HARQ

QPSK PCP HARQ

QPSK DP HARQ

16QAM PCP HARQ

16QAM DP HARQ

64QAM PCP HARQ

64QAM DP HARQ

Fig 3.6 Comparison of throughput in Rayleigh channel
[image: image30.emf]0510152025

10

2

10

3

10

4

10

5

Comparison of number of operations in Rayleigh channel

SNR（dB）

Number of operations

BPSK PCP HARQ

BPSK DP HARQ

QPSK PCP HARQ

QPSK DP HARQ

16QAM PCP HARQ

16QAM DP HARQ

64QAM PCP HARQ

64QAM DP HARQ

Fig 3.7 Comparison of number of operations in Rayleigh channel
[image: image31.emf]051015202530

10

0

10

1

10

2

Comparison of average number of iterations in Rayleigh channel

SNR（dB）

Average number of iterations

BPSK PCP HARQ

BPSK DP HARQ

QPSK PCP HARQ

QPSK DP HARQ

16QAM PCP HARQ

16QAM DP HARQ

64QAM PCP HARQ

64QAM DP HARQ

Fig 3.8 Comparison of average number of iterations in Rayleigh channel
Fig 3.3 presents the comparison of throughput of the above two schemes in AWGN channel. When modulation pattern is BPSK and SNR=-1dB, the throughput of scheme 2 is 0.5 but the throughput of scheme 1 is only 0.1, it shows that scheme 2 can guarantee the reliability of transmission .But when SNR=2dB with the same modulation pattern, the throughput of both schemes are 0.75. The high-order modulation system shows the similar performance as what is shown in BPSK modulation system. Fig 3.4 shows the comparison of operation numbers of the above two schemes in AWGN channel. we can see from fig 3.4 that scheme 2 has longer time delay as it has to operate 1586 times when modulation pattern is BPSK and SNR=2dB,but in the same condition, there are only 422 times needed for scheme 1,which is 26% of scheme 2. The case is similar in the high-order modulation systems. Fig 3.5 gives the comparison of average number of iterations in AWGN channel. When BPSK modulation is chosen and SNR=2dB, the average number of iterations for scheme 2 is 13, while the average number of iterations for scheme 1 is 5, just 38% of scheme2. That is, when the SNR is higher, scheme 1 can greatly reduce the time delay .In high-order modulation system, the case is similar.
In practice, when the SNR is higher than 2dB in BPSK modulation system, we consider the adoption of scheme 1 to reduce the average number of operations and the iterations, which saves energy consumption and reduces the time delay. In contrast, when the SNR is lower than 2dB, scheme 2 is more suitable for guaranteeing the transmission. For QPSK, 16QAM, 64QAM modulation, we can select 5dB, 11dB, 16.5dB as the critical values. When the actual SNR is higher than the critical values, scheme 1 is selected; when the SNR is lower than critical values, scheme2 is chosen.

Fig3.6-Fig3.8 shows the performances of both schemes in Rayleigh fading system. The conclusions are similar to the AWGN system. The differences are the critical values. From fig 3.6-Fig3.8,we can conclude that in the Rayleigh fading system, 6dB,9dB,14dB,19dB are the critical values for BPSK, QPSK,16QAM,64QAM modulation system, respectively.

4. Conclusion
As a key technology of B3G, link adaptive technology has become a cutting-edge research area. Based on this technology, our scheme is an effective way to ensure the quality of service with low complexity. It features: when the channel condition is good, we can adopt high code rate LDPC encoder for initial transmission and data puncturing HARQ scheme for retransmission, in order to reduce the number of decoding operations, decrease power consumption significantly and reduce the decoding delay. When the channel condition is poor, we can choose low code rate LDPC encoder to encode the data and parity-check puncturing HARQ scheme to ensure the reliability of transmission.
It should be noted that the new technology we proposed is based on linear block codes like LDPC codes. Regarding the Turbo codes, because it is unable to construct high code rate directly, therefore it can only be obtained by puncturing the low code rate, which will increase the number of iterations and degrade the performance However, LDPC codes can construct high code rate directly, and the data puncturing scheme can further reduce its decoding complexity, which is the advantage of LDPC codes over Turbo codes.

5. Acknowledgement
This research is sponsored by the National Natural Science Foundation of China (grant No. 60702050).
6. Text proposal for inclusion in the 802.16m amendment

[In Section 15.3 Insert the following text]
===================Start of Proposed Text====================
15.3.X Channel Coding and HARQ
15.3.X.X An enhanced LDPC-based adaptive AMC- HARQ

 A few LDPC codes with different code rates can be used for the AMC- HARQ procession. When the channel is bad (e.g., the SNR is low), the low-code-rate LDPC code is chosen, and the parity-puncturing IR HARQ should be used for the retransmission. When the channel is good (e.g. the SNR is high), the high-code-rate LDPC is selected, and the data-puncturing IR HARQ should be utilized. An example is shown as follows:

[image: image32.emf]Input

Data

Cache

Memory

ACK？

High-Code-Rate Mother

Encoder for Initial Transmit

ACK

High-Code-Rate Mother

Encoder

NACK

NO

YES

Data Puncturing

Parity Puncturing

Forward

Channel

Retransmission

Frame?

High-Code-Rate

Mother Decoder

High-Code-Rate Mother

Encoder for Initial Transmit

Yes

No

 Parity Puncturing

Decoding

 Data Puncturing

Decoding

No

Yes

Backward

Channel

Decode

Successful?

Yes

Outpput

Generate ACK Indicating and Estimate SNR

Generate NACK Indicating

Transmitter

Receiver

SNR Exceed

Threshold？

Low-Code-Rate Mother

Encoder

Yes

No

High-Code-Rate Mother

Encoder for Initial

Transmit

Yes

Low-Code-Rate

Mother Decoder

No

Parity Information

Backup and Parity-

Puncturing

No

====================End of Proposed Text====================
7. Reference

[1] ZTE. Structured LDPC coding with rate matching. 3GPP TSG RAN WG1 #44bis R1-061019 .Athens, Greece, 27– 31 March, 2006Mar. 2006

[2] Mitsubishi Electric Corporation Performance improvement of the rate-compatible LDPC codes. 3GPP TSG RAN WG1 Meeting #44 R1- 060525 Denver, USA, 13 – 17 February, 2006

[3] J. Hagenauer, “Rate-compatible punctured convolutional codes (RCPC codes) and their applications,” IEEE Trans. Commun., vol. 36, pp.389–400, Apr. 1988.

[4] J. Li and K. Narayanan, “Rate-compatible low density parity check codes for capacity-approaching ARQ scheme in packet data communications,” presented at the Int. Conf. on Comm., Internet, and Info. Tech. (CIIT), Nov. 2002.

[5] Ming Jiang, Chunming Zhao, Zhanli Liu, Li Zhang. An improved Construction of LDPC Codes Based on Data Punctured Hybrid ARQ. Communications, Circuits and Systems Proceedings, 2006 International Conference on Volume 2, 25-28 June 2006 Page(s):702 – 706
[6] Chen Jinghu, Marc P C Fossorier. Near Optimum Universal Belief Propagation Based Decoding of Low-Density Parity Check Codes[J], IEEE Trans Communication, March 2002, vol.50(No.3):pp.406-414.

[7] Hu Xiao Yu , Evangelos Eleftheriou, Dieter-Michael Arnold. Efficient Implementations of the Sum-Product Algorithm for Decoding LDPC Codes [J]. GLOCOM, Nov 2001, vol.2: pp: 1036-1036E
[8] Uwe Dammer, Edwin Naroska, Srwfan Schmermbeck, Uwe Schwiegelshohn. “A Data Puncturing IR Scheme for Type-II Hybrid ARQ Protocols using LDPC Codes” IEEE GLOBECOM 04. Dallas TX USA, 2004:3012-3016.

� EMBED Equation.DSMT4 ���

[image: image34.wmf]parity

b

=

H

_1292667284.unknown

_1292688491.unknown

_1292688506.unknown

_1292741545.unknown

_1292667286.unknown

_1255959306.unknown

_1262108578.unknown

_1292260003.unknown

_1292666945.unknown

_1262108688.unknown

_1262156353.vsd
�

�

�

Input

Data Cache Memory

ACK？

High-Code-Rate Mother Encoder for Initial Transmit

ACK

High-Code-Rate Mother Encoder

NACK

NO

YES

Data Puncturing

Parity Puncturing

Forward Channel

Retransmission Frame?

High-Code-Rate Mother Decoder

High-Code-Rate Mother Encoder for Initial Transmit

Yes

No

 Parity Puncturing Decoding

 Data Puncturing Decoding

No

Yes

Backward Channel

Decode Successful?

Yes

Yes

Outpput

Generate ACK Indicating and Estimate SNR

Generate NACK Indicating

SNR Exceed Threshold？

High-Code-Rate Mother Encoder for Initial Transmit

Low-Code-Rate Mother Decoder

Transmitter

Receiver

Low-Code-Rate Mother Encoder

Yes

No

No

Parity Information Backup and Parity-Puncturing

No

_1262108611.unknown

_1262108520.unknown

_1262108540.unknown

_1262088285.unknown

_1241877277.unknown

_1255957169.vsd
�

P1�

D

P2

P3

_1252067311.unknown

_1240061627.unknown

_1241877137.unknown

_1199037318.unknown

