
IEEE C802.16m-09/0665r1

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

	Title
	Proposed Text of CTC Bit grouping for IEEE 802.16m Amendment

	Date Submitted
	2009-03-10

	Source(s)
	Jung Woon Lee, Zhigang Rong

Huawei
Seunghoon Choi, Chiwoo Lim, Songnam Hong, Sung-Eun Park
Samsung Electronics, Co., Ltd.
Zheng Zhao
Samsung China Telecom R&D center
CiouPing Wu, Peikai Liao, Paul Cheng

MediaTek Inc.
Du Ying, Luo Zhendong,

CATR
	Voice: 1-972-543-5880

E-mail: jwlee@huawei.com
Voice: +82-31-279-5890
E-mail: seunghoon.choi@samsung.com
E-mail: ciouping.wu@mediatek.com
E-mail: duying@mail.ritt.com.cn,
luozhendong@mail.ritt.com.cn

	Re:
	IEEE 802.16m-09/0012, “Call for Contributions on Project 802.16m Amendment Working Document (AWD) Content”,
Target topic: “Channel Coding and HARQ”

	Abstract
	We propose new CTC Bit grouping schemes for IEEE 802.16m amendment.

	Purpose
	For discussion and approval 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 CTC Bit Grouping
for the IEEE 802.16m Amendment
Jung Woon Lee, Zhigang Rong
Huawei
Seunghoon Choi, Chiwoo Lim, Songnam Hong, Sung-Eun Park
Samsung Electronics, Co., Ltd.
Zheng Zhao
Samsung China Telecom R&D center
CiouPing Wu, Peikai Liao, Paul Cheng

MediaTek Inc.
1. Introduction
In IEEE 802.16m SDD (IEEE 802.16m-08/003r6) [1], IEEE 802.16m uses the CTC (Convolutional Turbo Code) of code rate 1/3 defined in the IEEE 802.16e standard [2]. In IEEE 802.16e, CTC subpacket generation is used to generate a subpacket with various code rates for HARQ packet transmission. Procedures for CTC subpacket generation consist of symbol separation, subblock interleaving, bit grouping and bit selection. The following figure shows interleaving scheme for CTC subpacket generation in IEEE 802.16e.

[image: image1.wmf]

A subblock

B subblock

Y

1

 subblock

Y

2

 subblock

W

1

 subblock

W

2

 subblock

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Symbol Separation

Subblock

Interleaver

Symbol Grouping

Figure 1 The block diagram of 16e interleaving scheme
In higher modulation, there are multiple protection class and mapping the interleaved bit into QAM constellation isn’t optimized. Systematic bits and their parity mapped into worst layer are always mapped into worst or good layer in form of burst. Turbo decoder performance is degraded as a pair bits (systematic, parity) are always mapped into same layer position in 64QAM constellation. Input burst mapped into worst layer make the decoder performance worse

2. Proposed CTC bit grouping for IEEE 802.16m
In order to prevent the contiguous bits from to be allocated into same level in constellation bits at higher modulation, new interleaving scheme is proposed as below figure.

[image: image2.wmf]

A subblock

B subblock

Y

1

 subbloc

k

Y

2

 subblock

W

2

 subblock

W

1

 subblock

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

C

-

Symbol

permutation

C

-

Symbol

permutation

C

-

Symbol permutation

C

-

Symbol permutation

Figure 2 The block diagramof the proposed interleaving scheme
In new interleaving scheme, at first the interleaved subblocks shall be multiplex into four blocks; those four blocks consist of an interleaved A subblock, an interleaved B subblock, a bit-by-bit multiplexed sequence of the interleaved Y1 and Y2 subblock sequences, which is referred to Y1/Y2, and a bit-by-bit multiplexed sequence of the interleaved W2 and W1 subblock sequences, which is referred to W2/W1. Information subblocks, A and B, are by-passed while parity subblocks are multiplexed bit by bit. The bit-by-bit multiplexed sequence of interleaved Y1 and Y2 subblock sequences shall consist of the first output bit from the Y1 subblock interleaver, the first output bit from the Y2 subblock interleaver, the second output bit from the Y1 subblock interleaver, the second output bit from the Y2 subblock interleaver, etc. The bit-by-bit multiplexed sequence of interleaved W2 and W1 subblock sequences shall consist of the first output bit from the W2 subblock interleaver, the first output bit from the W1 subblock interleaver, the second output bit from the W2 subblock interleaver, the second output bit from the W1 subblock interleaver, etc.
After multiplexing subblocks into four blocks, every C bits of the multiplexed subblock are further permuted to prevent the contiguous bits from to be allocated into same level in constellation bits at higher modulation. Each multiplexed subblocks are formed into R, which is set to (N/C(for subblock A and B and (2N/C(for subblock Y1/Y2 and W2/W1, respectively. Bits in each group of four interleaved subblocks are further permuted as followings;

[image: image3.wmf]ë

û

1

/

,...,

0

,

1

,...,

0

,

mod

))

mod

(

(

)

(

-

=

-

=

+

=

C

N

i

C

j

C

C

i

j

j

A

i

[image: image4.wmf]ë

û

1

/

,...,

0

,

1

,...,

0

,

mod

))

mod

)

1

((

(

)

(

-

=

-

=

+

+

+

=

C

N

i

C

j

C

C

i

j

j

B

i

d

[image: image5.wmf]ë

û

1

/

2

,...,

0

,

1

,...,

0

,

mod

))

mod

)

1

((

(

)

(

2

/

1

-

=

-

=

+

+

=

C

N

i

C

j

C

C

i

j

j

Y

Y

i

[image: image6.wmf]ë

û

1

/

2

,...,

0

,

1

,...,

0

,

mod

))

mod

)

1

((

(

)

(

1

/

2

-

=

-

=

+

+

=

C

N

i

C

j

C

C

i

j

j

W

W

i

Where C is set to the modulation order (QPSK=2, 16QAM = 4, 64QAM = 6).
[image: image7.wmf]d

is set to 1 for 64QAM and 0 for other modulation. In above equation, Ai(j), Bi (j), Y1/Y2i (j) and W2/W1i (j) indicate the permutation formula for j -th element of i-th group of subblock A, B, Y1/W1 and Y2/W2, respectively.
Comparing to results of bit grouping for IEEE 802.16e, those of new scheme have about up to 2.2dB gain at FER 10-2 in higher modulation as shown in Figure 3 to 6. The following simulation results are based on AWGN. According to simulation results, we propose the new bit grouping for CTC in IEEE 802.16m.
[image: image8.emf]FER comparison (Nep=48, AWGN)

0.001

0.01

0.1

1

23456789101112131415161718

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 3 The performance comparison of the proposed and 16e interleaving scheme (Nep=48)
[image: image9.emf]FER comparison (Nep=144, AWGN)

0.001

0.01

0.1

1

2345678910111213141516

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 4 The performance comparison of the proposed and 16e interleaving scheme (Nep=144)
[image: image10.emf]FER comparison (Nep=256, AWGN)

0.001

0.01

0.1

1

2345678910111213141516

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 5 The performance comparison of the proposed and 16e interleaving scheme (Nep=256)
[image: image11.emf]FER comparison (Nep=288, AWGN)

0.001

0.01

0.1

1

2345678910111213141516

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 6 The performance comparison of the proposed and 16e interleaving scheme (Nep=288)
[image: image12.emf]FER comparison (Nep=384, AWGN)

0.001

0.01

0.1

1

2345678910111213141516

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 7 The performance comparison of the proposed and 16e interleaving scheme (Nep=384)
[image: image13.emf]FER comparison (Nep=512, AWGN)

0.001

0.01

0.1

1

23456789101112131415

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 8 The performance comparison of the proposed and 16e interleaving scheme (Nep=512)
[image: image14.emf]FER comparison (Nep=960, AWGN)

0.001

0.01

0.1

1

2345678910111213141516

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)

16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 9 The performance comparison of the proposed and 16e interleaving scheme (Nep=960)
[image: image15.emf]FER comparison (Nep=1216, AWGN)

1.00E-03

1.00E-02

1.00E-01

1.00E+00

23456789101112131415

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 10 The performance comparison of the proposed and 16e interleaving scheme (Nep=1216)
[image: image16.emf]FER comparison (Nep=1920, AWGN)

0.001

0.01

0.1

1

23456789101112131415

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 11 The performance comparison of the proposed and 16e interleaving scheme (Nep=1920)
[image: image17.emf]FER comparison (Nep=2048, AWGN)

1.00E-03

1.00E-02

1.00E-01

1.00E+00

23456789101112131415

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 12 The performance comparison of the proposed and 16e interleaving scheme (Nep=2048)
[image: image18.emf]FER comparison (Nep=2880, AWGN)

1.00E-03

1.00E-02

1.00E-01

1.00E+00

23456789101112131415

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 13 The performance comparison of the proposed and 16e interleaving scheme (Nep=2880)
[image: image19.emf]FER comparison (Nep=3840, AWGN)

1.00E-03

1.00E-02

1.00E-01

1.00E+00

23456789101112131415

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 14 The performance comparison of the proposed and 16e interleaving scheme (Nep=3840)
[image: image20.emf]FER comparison (Nep=4800, AWGN)

1.00E-03

1.00E-02

1.00E-01

1.00E+00

23456789101112131415

SNR

FER

16e_64QAM (R=1/3)Proposed_64QAM (R=1/3)16e_64QAM (R=1/2)Proposed_64QAM (R=1/2)

16e_64QAM (R=2/3)Proposed_64QAM (R=2/3)16e_16QAM (R=1/3)Proposed_16QAM (R=1/3)

16e_16QAM (R=1/2)Proposed_16QAM (R=1/2)16e_16QAM (R=2/3)Proposed_16QAM (R=2/3)

Figure 15 The performance comparison of the proposed and 16e interleaving scheme (Nep=4800)
3. Reference
[1] IEEE 802.16m-08/003r6, “The Draft IEEE 802.16m System Description Document”
[2] IEEE P802.16Rev2/D8, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air interface for

Broadband Wireless Access” Dec. 2008
4. Text Proposal for 802.16m amendment
------------------------------------Start text proposal------------------------------------
15.x.1.5.1.6. Bit Grouping
The interleaved subblocks shall be multiplex into four blocks; those four blocks consist of an interleaved A subblock, an interleaved B subblock, a bit-by-bit multiplexed sequence of the interleaved Y1 and Y2 subblock sequences, which is referred to Y1/Y2, and a bit-by-bit multiplexed sequence of the interleaved W2 and W1 subblock sequences, which is referred to W2/W1. Information subblocks, A and B, are by-passed while parity subblocks are multiplexed bit by bit. The bit-by-bit multiplexed sequence of interleaved Y1 and Y2 subblock sequences shall consist of the first output bit from the Y1 subblock interleaver, the first output bit from the Y2 subblock interleaver, the second output bit from the Y1 subblock interleaver, the second output bit from the Y2 subblock interleaver, etc. The bit-by-bit multiplexed sequence of interleaved W2 and W1 subblock sequences shall consist of the first output bit from the W2 subblock interleaver, the first output bit from the W1 subblock interleaver, the second output bit from the W2 subblock interleaver, the second output bit from the W1 subblock interleaver, etc.
After multiplexing subblocks into four blocks, every C bits of the multiplexed subblock are further permuted to prevent the contiguous bits from to be allocated into same level in constellation bits at higher modulation. Each multiplexed subblocks are formed into R, which is set to (N/C(for subblock A and B and (2N/C(for subblock Y1/Y2 and W2/W1, respectively. Bits in each group of four interleaved subblocks are further permuted as followings;

[image: image21.wmf]ë

û

1

/

,...,

0

,

1

,...,

0

,

mod

))

mod

(

(

)

(

-

=

-

=

+

=

C

N

i

C

j

C

C

i

j

j

A

i

[image: image22.wmf]ë

û

1

/

,...,

0

,

1

,...,

0

,

mod

))

mod

)

1

((

(

)

(

-

=

-

=

+

+

+

=

C

N

i

C

j

C

C

i

j

j

B

i

d

[image: image23.wmf]ë

û

1

/

2

,...,

0

,

1

,...,

0

,

mod

))

mod

)

1

((

(

)

(

2

/

1

-

=

-

=

+

+

=

C

N

i

C

j

C

C

i

j

j

Y

Y

i

[image: image24.wmf]ë

û

1

/

2

,...,

0

,

1

,...,

0

,

mod

))

mod

)

1

((

(

)

(

1

/

2

-

=

-

=

+

+

=

C

N

i

C

j

C

C

i

j

j

W

W

i

Where C is set to the modulation order (QPSK=2, 16QAM = 4, 64QAM = 6).
[image: image25.wmf]d

is set to 1 for 64QAM and 0 for other modulation. In above equation, Ai(j), Bi (j), Y1/Y2i (j) and W2/W1i (j) indicate the permutation formula for j -th element of i-th group of subblock A, B, Y1/W1 and Y2/W2, respectively..
The channel interleaver output sequence shall consist of a permuted sequence of the A subblock sequence, followed by a permuted sequence of B subblock sequence, followed by a permuted sequence of the Y1/Y2 subblock sequences, followed by a permuted sequence of the interleaved W2/W1 subblock sequences.
Figure xxx shows interleaving scheme as explained above.

[image: image26.wmf]

A subblock

B subblock

Y

1

 subbloc

k

Y

2

 subblock

W

2

 subblock

W

1

 subblock

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

Subblock

interleaver

C

-

Symbol

permutation

C

-

Symbol

permutation

C

-

Symbol permutation

C

-

Symbol permutation

Figure xxx Block diagram of interleaving scheme
------------------------------------End text proposal------------------------------------

 1

_1296977314.unknown

_1296977697.unknown

_1296977709.unknown

_1296977857.unknown

_1296977685.unknown

_1296660225.doc

Subblock interleaver

Subblock interleaver

Subblock interleaver

Symbol Grouping

Subblock interleaver

W2 subblock

W1 subblock

Subblock Interleaver

Symbol Separation

A subblock

B subblock

Y1 subblock

Y2 subblock

Subblock interleaver

Subblock interleaver

_1296976149.doc

Subblock interleaver

Subblock interleaver

Subblock interleaver

Subblock interleaver

W1 subblock

W2 subblock

A subblock

B subblock

Y1 subblock

Y2 subblock

Subblock interleaver

Subblock interleaver

C-Symbol permutation

C-Symbol permutation

C-Symbol permutation

C-Symbol permutation

