
IEEE C802.16m-09/0276

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

	Title
	Proposed Amendment Text on channel coding

	Date Submitted
	2009-01-10

	Source(s)
	Hua Zhou, Sengbao Liang, Yuanrong Lan; Jie Zhang, Yuantao Zhang, Jinyin Xue, Jian Wang, Jun Tian
Fujitsu R&D Center Ltd.

	{ zhouhua; sengbaol; lanyr; jie.zhang; zyuantao; xuejy;jianwang; tianjun}@cn.fujitsu.com

	Re:
	C80216m-08_053: Call for Contributions on Project 802.16m Draft Amendment Content
Target Topic: Channel coding

	Abstract
	Proposal of amendment text on Channel coding

	Purpose
	To be discussed and adopted by TGm for use in the IEEE 802.16m amendment text

	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 Amendment Text on Channel coding
Hua Zhou, Sengbao Liang, Yuanrong Lan;
Jie Zhang, Yuantao Zhang, Jinyin Xue, Jian Wang, Jun Tian

Fujitsu R&D Center Ltd.
1 Introduction
In this contribution, the amendment text is proposed on Channel coding in accordance with the IEEE 802.16m System Requirement Document [1] and System Description Document [2]. Any proposed text here is developed such that it can be readily combined with IEEE P802.16Rev2/D7 [3] and other active IEEE 802.16 amendment projects, as appropriate. In addition, this contribution follows the tentative outlines, style and format guidelines contained in [4].
2 Motivation
The existing 16e MCS for data transmission is based on punctured CTC and QAM, which have the following performance as showing blow.

[image: image1.emf]2.5G-SISO_AWGN_BLER

1.E-03

1.E-02

1.E-01

1.E+00

-8-6-4-2024681012141618

SNR(dB)

BLER

QPSK1/2 Rep-6QPSK1/2 Rep-4QPSK1/2 Rep-2

QPSK-1/2QPSK-3/416QAM-1/2

16QAM-3/464QAM-1/264QAM-2/3

64QAM-3/464QAM-5/6

Figure 1 BLER performance of MCS sets in 16E standard

Here, we find that if the target BLER is 10%, the SINR threshold for different MCS is 1.5dB, 4.5dB, 7.0dB, 10.5dB, 11.5dB, 15dB, 16dB, and 17.5dB. The SINR distance between two adjacent MCS levels is 3dB, 2.5dB, 3.5dB, 1.0dB, 3.5dB, 1dB, and 1.5dB, which have big variance. In some cases, this set of MCS levels will decrease system throughput, for example, most users in one system can have limited SINR range, such as, from 0dB to 10dB, but in this range, the MCS satisfied for target BLER for user can be only selected from 3 MCS levels (QPSK ½, QPSK ¾, 16QAM 1/2,). On the other hand, if the SINR distribution range can be roughly estimated, appropriate MCS levels will be assigned to optimize the system throughput.
Figure 2 shows the PDF of instantaneous SINR for 16e baseline system. From this figure, we can see that most of SINR value are between -10dB and 15dB. It means that a higher system throughput can be explored if the users are optimized with SINR values between -10dB and 15dB. One straightforward solution is to assign more MCS levels in certain SINR area, i.e., we design more MCS level for SNR with high probability, and less MCS level for SNR with less probability. It can be found that the MCS levels in 16e system are not reasonably designed from the BLER performance in figure 1, i.e., too many MCS levels greater than 15dB, less MCS levels between -10dB and 15dB. We recommend that more MCS levels should be added from -10dB to 15dB.

[image: image2.png]x 10
35

25

15

0

10

Eil

0

Figure 2 Distribution of Instantaneous SINR for 16e baseline system
3 Key proposals in this contribution
We design the whole 16 MCS levels with detailed interleaver parameters as in following table.
	MCS Index
	Target Code Rate
	Mod Order
	Inf Byte
	SNR
	Spectral Efficiency

	0
	0.1333(2/15)
	2
	240
	-4.97dB
	0.2667

	1
	0.2174(5/23)
	2
	240
	-2.85dB
	0.4348

	2
	0.3448(10/29)
	2
	240
	-0.84dB
	0.6897

	3
	0.4762(10/21)
	2
	240
	0.91dB
	0.9524

	4
	0.6000(3/5)
	2
	288
	2.52dB
	1.2000

	5
	0.3157(6/19)
	4
	288
	3.98dB
	1.2632

	6
	0.4167(5/12)
	4
	240
	5.40dB
	1.6667

	7
	0.4848(16/33)
	4
	256
	6.56dB
	1.9394

	8
	0.5556(5/9)
	4
	240
	7.52dB
	2.2222

	9
	0.6250(5/8)
	4
	240
	8.61dB
	2.5000

	10
	0.7142(5/7)
	4
	240
	9.94dB
	2.8571

	11
	0.5000(1/2)
	6
	360
	11.56dB
	3.0000

	12
	0.6111(11/18)
	6
	176
	13.19dB
	3.6667

	13
	0.7037(19/27)
	6
	304
	14.94dB
	4.2222

	14
	0.8000(4/5)
	6
	288
	16.64dB
	4.8000

	15
	0.9048(19/21)
	6
	456
	18.94dB
	5.4286

Table 1 Proposed 16m MCS set
	 Data

Block size

(bytes)
	
[image: image3.wmf]N

	
[image: image4.wmf]0

P

	
[image: image5.wmf]1

P

	
[image: image6.wmf]2

P

	
[image: image7.wmf]3

P

	
[image: image8.wmf]M

	
[image: image9.wmf]J

	176
	704
	53
	62
	12
	2
	8
	3

	240
	960
	43
	64
	300
	824
	9
	2

	256
	1024
	43
	64
	300
	824
	9
	2

	288
	1152
	43
	64
	300
	824
	9
	3

	304
	1216
	43
	64
	300
	824
	9
	3

	360
	1440
	43
	64
	300
	824
	10
	2

	456
	1824
	31
	8
	24
	16
	10
	2

Table 2 Codeblock and interleave parameters for different data block size
In link level simulation, we can get single user throughput as showing below. It’s shown from this figure that new MCS has better throughput, especially in the SNR value about 10dB.

[image: image10.emf]Throughput

0

1

2

3

4

5

6

7

-20-100102030

SNR (dB)

Throughput (bps)

16ENewTheoretic

Figure 3 Throughput CDF of Single user link.
The following two figures are the CDF of user throughput with two different MCS set in system level simulation, from which, we can get the sector throughput and user coverage in the table.

[image: image11.emf]0500100015002000250030003500

0

0.2

0.4

0.6

0.8

1

User Throughput(kbps)

CDF

User Throughput CDF(PF-SISO)

 16e MCS

New MCS

Figure 4 User throughput for SISO system

[image: image12.emf]0500100015002000250030003500

0

0.2

0.4

0.6

0.8

1

User Throughput(kbps)

CDF

User Throughput CDF(PF-MIMO)

 16e MCS

New MCS

Figure 5 user throughput for MIMO (2x2) system

	
	Sector Throughput (bps/Hz)
	User Coverage 5%(bps/Hz)

	
	SISO
	MIMO (2x2)
	SISO
	MIMO (2x2)

	16e MCS table
	1.06
	1.41
	0.020
	0.027

	New MCS table
	1.13
	1.57
	0.022
	0.032

	Performance Gain
	6.6%
	11.3%
	10%
	18%

Table 3 Throughput comparison with existing 16e MCS.
4 References

[1] IEEE 802.16m-07/002r7, “802.16m System Requirements”

[2] IEEE 802.16m-08/003r6, “The Draft IEEE 802.16m System Description Document”
[3] IEEE P802.16 Rev2 / D7, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface
for Broadband Wireless Access,” Oct. 2008.
[4] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”
5 Proposed Amendment Text on 11.13 Channel coding
---Start of the Text---
15 Advanced Air Interface
15.3 Physical Layer

15.3 Channel coding
…
15.3.x Modulation and coding

Replace Table 526 as the following table

	MCS Index
	Target Code Rate
	Mod Order
	Data Block size (Bytes
	N
	
[image: image13.wmf]0

P

	
[image: image14.wmf]1

P

	
[image: image15.wmf]2

P

	
[image: image16.wmf]3

P

	
[image: image17.wmf]M

	
[image: image18.wmf]J

	0
	0.1333(2/15)
	2
	240
	960
	43
	64
	300
	824
	9
	2

	1
	0.2174(5/23)
	2
	240
	960
	43
	64
	300
	824
	9
	2

	2
	0.3448(10/29)
	2
	240
	960
	43
	64
	300
	824
	9
	2

	3
	0.4762(10/21)
	2
	240
	960
	43
	64
	300
	824
	9
	2

	4
	0.6000(3/5)
	2
	288
	1152
	43
	64
	300
	824
	9
	3

	5
	0.3157(6/19)
	4
	288
	1152
	43
	64
	300
	824
	9
	3

	6
	0.4167(5/12)
	4
	240
	960
	43
	64
	300
	824
	9
	2

	7
	0.4848(16/33)
	4
	256
	1024
	43
	64
	300
	824
	9
	2

	8
	0.5556(5/9)
	4
	240
	960
	43
	64
	300
	824
	9
	2

	9
	0.6250(5/8)
	4
	240
	960
	43
	64
	300
	824
	9
	2

	10
	0.7142(5/7)
	4
	240
	960
	43
	64
	300
	824
	9
	2

	11
	0.5000(1/2)
	6
	360
	1440
	43
	64
	300
	824
	10
	2

	12
	0.6111(11/18)
	6
	176
	704
	53
	62
	12
	2
	8
	3

	13
	0.7037(19/27)
	6
	304
	1216
	43
	64
	300
	824
	9
	3

	14
	0.8000(4/5)
	6
	288
	1152
	43
	64
	300
	824
	9
	3

	15
	0.9048(19/21)
	6
	456
	1824
	31
	8
	24
	16
	10
	2

Table 15.3.x.1 CTC channel coding per modulation
--End of the Text---

_1292670043.unknown

_1292670066.unknown

_1292670615.unknown

_1292670626.unknown

_1292670090.unknown

_1292670056.unknown

_1292670024.unknown

