
IEEE C802.16m-09/1348

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

	Title
	Synchronizing Uplink Transmissions from Femto AMSs

	Date Submitted
	2009-07-06

	Source(s)
	N. Himayat, S. Talwar, H. Li, J. Sydir, K. Johnsson, S. Yeh, Y-S Choi, J. Wang,  M. Venkatachalam, W. C. Wong 

Intel Corporation 

	Voice:
            408-765-5043
E-mail:
nageen.himayat@intel.com


	Re:
	IEEE 80216m-09_0028r1 Call for contributions on Project 802.16m – Support for Femto BS in 802.16m amendment working document

	Abstract
	This contribution proposes AWD text to clarify the uplink timing adjustment employed by the AMSs associated with Femtocell BSs.

	Purpose
	Review and adopt into 802.16m AWD.

	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>.


Synchronizing Uplink Transmissions from Femto AMSs
Intel Corporation 
1. Introduction
For 802.16m Uplink, transmissions from the mobiles (AMS) to the base-stations (ABS) are temporally adjusted such that they arrive aligned with the receive frame boundary of the ABS (within a cyclic prefix). To achieve this alignment, each mobile performs ranging with its serving ABS to obtain the timing offset corresponding to the propagation delay between itself and the ABS.  Each mobile will then advance its uplink transmission so that its signal delayed due to the time taken to propagate to the ABS, will be aligned with the base-station’s frame boundary upon reception. 
In this contribution we show that for overlay femtocell networks, it is no longer sufficient for the AMSs associated with the femtocells BSs, to simply advance their uplink transmissions by only the propagation delay between the AMS and the Femtocell BS. In fact both the AMS and the Femtocell BS must adjust their Uplink frame boundaries to align with the receive frame boundary of the macro ABS. Failure to do so could result in strong but asynchronous interference from nearby macro cell users, which can be hard to cancel or mitigate.
2. Interference Issues with Typical Uplink Timing Adjustment 

Figure 1 illustrates a scenario where the F-AMS and the associated femtocell BS (F-ABS), use typical timing offset adjustment for uplink transmissions. The figure illustrates the unadjusted timing references based on synchronization of the downlink frame at the F-ABS, F-AMS and the M-AMS.  The effect of synchronization errors on the frame timing is ignored to simplify the illustration.  In the presence of a macro ABS overlay network, an AMS within a femto station footprint, but associated with a macro ABS, will advance its uplink transmission to arrive aligned with the macro-ABS receive frame (it will advance its uplink frame relative to the M-ABS frame, by the propagation delay between itself and the M-ABS--D2).  If the F-ABS’s uplink receive frame is not adjusted for the propagation delay D1, the M-AMS’s uplink transmissions will arrive well in advance of the F-ABS frame boundary, possibly outside of the cyclic prefix, depending on D1 and D2.  Note that if interference is asynchronous, it may not be easily removed through cancellation or other means.  
Using the parameters defined in Table 1, we roughly estimate the worst case misalignment of M-AMS interference as a function of cell size in Table 2.  In our calculations, we make the simplifying assumption that the femto footprint is small (~100 meters), therefore, D1~D2 and D3 is negligible (100 meters ~ 4 samples for 1024 FFT). Also shown is the overall timing misalignment adjusted for errors due to synchronization accuracy. Note that we can expect a synchronization error to be
[image: image1.wmf]d

2

, given that both the F-ABS and M-AMS frame references can be in error by the required synchronization accuracy specified in 802.16e specification [‎1].  It can be seen that for a cyclic prefix of 1/8 symbol (CP-1/8), cell sizes around 1.5km, could be expected to see significant asynchronous interference outside of the cyclic prefix. Also note the use CP-1/16 will essentially be precluded as even cell sizes below 1000 meters will be affected.  
We also plot the distribution of timing errors in cell size of 1500 and 2000 meters in Figure 2.  The timing errors are calculated based on the distance of a given a location from the center of the cell.  It can be seen that for a cell size of 1.5km, 14% of locations in the cell can experience a timing misalignment which will exceed CP-1/8 =128 samples. However, for a 2km cell size the percentage of locations exceeding CP-1/8 is 50%, which is significant. A rough estimate of additional noise floor introduced due to inter-symbol and inter-carrier interference generated by this timing misalignment indicates that for the 50% misalignments exceeding the cyclic prefix, more than 70% will have a noise floor at -15dB (2km cell size is assumed).  Reference [‎3], is used for this calculation.
[image: image5.wmf]0

50

100

150

200

250

300

350

400

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Timing misalignment error for SS associated w/ center cell (samples)

CDF

Worst case timing misalignment for SS associated w/center cell 

2km Cell

10% CDF = 65 samples

50% CDF = 128 samples

1.5 km Cell

22% CDF

= 64 samples

86% CDF

= 128 samples

[image: image6.wmf]UL  Interference

M

-

ABS

M

-

AMS

F

-

ABS

F

-

AMS

D1

D2

D3

D2

’

D3

’

UL  Interference

M

-

ABS

M

-

AMS

F

-

ABS

F

-

AMS

D1

D2

D3

D2

’

D3

’

M

-

ABS

M

-

AMS

F

-

ABS

F

-

AMS

D1

D2

D3

D2

’

D3

’


Figure 1: Scenario showing possible asynchronous uplink interference from the M-AMS at the F-ABS, if the F-ABS does not adjust its uplink frame timing to account for propagation delay (D1) between F-ABS and M-ABS. 
[image: image7.wmf]UL  Interference

M

-

ABS

M

-

AMS

F

-

ABS

F

-

AMS

D1

D2

D3

D2

’

D3

’

UL  Interference

M

-

ABS

M

-

AMS

F

-

ABS

F

-

AMS

D1

D2

D3

D2

’

D3

’

M

-

ABS

M

-

AMS

F

-

ABS

F

-

AMS

D1

D2

D3

D2

’

D3

’


Table 1:  Values for various parameters shown in Figure 1

 REF _Ref234232237 \h 
 & 3, based on 1024 size FFT.
	Cell Size
(meters)
	Worst Case 

 (D1 + D2 – D3 ) ~ 2D1 ~ 2 x Cell Size (samples)
	Worst Case Misalignment of Interference
2D1 + 2
[image: image2.wmf]d

 
(samples) 

	500
	39
	55

	1000
	77
	93

	1500
	115
	131

	2000
	153
	169


Table 2: Values of worst case timing offset of D1+ D2 – D3, as a function of cell size. We assume that D3 is typically small (due to small femto footprint) and D1~ D2.  Therefore, accounting for synchronization error, we compute 2D1+ 2
[image: image3.wmf]d

.  A 1024 FFT is assumed and the parameters in Table 1 are applied. 
[image: image8.wmf]M

-

ABS

-

F

-

ABS

M

-

ABS Ref

D1

F

-

ABS Unadjusted Ref

D3

Arriving M

-

AMS 

Interference 

At F

-

ABS

At F

-

ABS 

3

2

1

3

2

1

)

(

D

D

D

D

D

D

-

+

=

+

-

-

Relative Distance of 

M

-

AMS Interference from F

-

ABS

Frame reference 

M

-

AMS 

Adjusted Ref

D2

M

-

AMS

-

M

-

ABS

D2

M

-

AMS 

Un

-

Adjusted Ref

F

-

AMS

-

F

-

ABS

Typical F

-

AMS 

Adjusted  Ref

D3

’

D3

’

F

-

AMS Unadjusted Ref

M

-

ABS

-

F

-

ABS

M

-

ABS Ref

D1

F

-

ABS Unadjusted Ref

D3

Arriving M

-

AMS 

Interference 

At F

-

ABS

At F

-

ABS 

3

2

1

3

2

1

)

(

D

D

D

D

D

D

-

+

=

+

-

-

Relative Distance of 

M

-

AMS Interference from F

-

ABS

Frame reference 

M

-

AMS 

Adjusted Ref

D2

M

-

AMS

-

M

-

ABS

D2

M

-

AMS 

Un

-

Adjusted Ref

F

-

AMS

-

F

-

ABS

Typical F

-

AMS 

Adjusted  Ref

D3

’

D3

’

F

-

AMS Unadjusted Ref


Figure 2: Cumulative distribution of timing misalignment errors for the M-AMS signal received at the F-ABS. It can be seen that for cell size of radius 2km, 50% of locations, the timing misalignment can exceed a CP-1/8.
6.3 Severity of Asynchronous Interference 
The interference from M-AMS can be severe, even with low-density deployments of femtocells, as F-AMS will adjust its uplink transmission power to lower the interference caused by the macro-overlay network.  Figure 3 a & b show the uplink SINR distributions for macro and femto associated users, respectively.  Detailed simulation assumptions are given in the Appendix. It can be seen that if the F-AMS transmit power is reduced to avoid interference to macro cell users, the SINR for the femto users is degraded substantially. For 0 dBm transmit power, the 10% CDF, SINR for macro users is ~-20 dB, while for femto users is -13 dB.  This interference is significant and must be reduced through interference mitigation techniques. However, if interference is asynchronous, then the additional noise floor introduced with inter-symbol and inter-carrier interference can preclude effective interference mitigation.
[image: image9.wmf] 

-40

-30

-20

-10

0

10

20

30

40

50

60

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Femto users SINR CDF in UL

100% Femto load,10FS/sector,w/ macro SS->BS TxPwr=20dBm, w/ power control SNR target=16dB

SINR in dB

CDF

 

 

SS->FS TxPwr=20dBm

SS->FS TxPwr=10dBm

SS->FS TxPwr=0dBm

SS->FS TxPwr=-10dBm

SS->FS TxPwr=-20dBm


[image: image10.wmf]-60

-40

-20

0

20

40

60

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Macro users SINR CDF in UL

100% femto load, 10FS/sector, w/ power control SNR target=16dB

SINR in dB

CDF

 

 

SS->FS TxPwr=20dBm

SS->FS TxPwr=10dBm

SS->FS TxPwr=0dBm

SS->FS TxPwr=-10dBm

SS->FS TxPwr=-20dBm


Figure 3: (a) SINR distribution of macro ABS associated users w/ different F-AMS TX powers. The M-AMS use power control based on target SNR =16 dB  (b) SINR distribution of femto-ABS associated users w/ different F-AMS Transmit powers. 
7 Proposed Uplink Timing Adjustments at the Femtocell BS and AMS
To avoid asynchronous uplink interference resulting from timing mismatches between F-AMS and the M-AMSs in a femtocell overlay network, we propose that both the F-ABS and the F-AMS adjust the start of their Uplink frame (relative to the their downlink frame reference) by the round-trip delay (RTD) between the F-ABS and M-ABS (2xD1).  Effectively this would advance the Uplink frame relative to the M-ABS receive frame reference by an additional amount of ½ RTD (D1).  Figure 4 shows how the interference at the F-ABS can be aligned with this adjustment. The figure shows that since the femto footprint D3 is usually small (typically 100 meters), D1~D2 and interference from M-AMS will be received within cyclic prefix (CP) of the F-ABS Uplink frame boundary (based on numbers in Table 1, it can be seen that D3 + Delay Spread (DS) will be less than the cyclic prefix).  It is also seen that the F-AMS transmission will still arrive within CP of the F-ABS boundary. Although not shown, it is easy to see that the interference from the F-AMS at the M-ABS can be similarly aligned.  Additionally, although we have ignored the synchronization accuracy 
[image: image4.wmf]d

in the figures below, the required accuracy imposed by 802.16e [‎1], assures that any additional resulting offset would typical be accommodated within the cyclic prefix. 
[image: image11.wmf]64 samples 

CP

-

1/16

128 samples 

CP

-

1/8 (cyclic prefix)

24 (2us) samples

Delay Spread  (DS)

1/128 

symb

(8 samples )

Sync. Accuracy 

(16e, 8.4.10.1.2)

89.2 us

Tsymb

26 meters

Distance for 1 sample

4 samples 

100 meters (femto footprint)

1024

FFT Size

64 samples 

CP

-

1/16

128 samples 

CP

-

1/8 (cyclic prefix)

24 (2us) samples

Delay Spread  (DS)

1/128 

symb

(8 samples )

Sync. Accuracy 

(16e, 8.4.10.1.2)

89.2 us

Tsymb

26 meters

Distance for 1 sample

4 samples 

100 meters (femto footprint)

1024

FFT Size


[image: image12.wmf]CP

DS

D

CP

DS

D

D

D

DS

D

D

CP

D

<

+

=>

<

+

+

+

-

=>

+

+

-

>

+

-

3

1

3

2

3

2

1

M

-

AMS 

Adjusted 

Ref

M

-

ABS Ref

M

-

ABS

-

F

-

ABS

D1

FBS Unadjusted Ref

D2

2

1

3

int)

(

D

D

Footpr

Femto

D

Small

»

=>

M

-

AMS

-

M

-

ABS1

D3

FMS 

Adjusted 

Ref

F

-

AMS

-

F

-

ABS

D1+D3

’

M

-

AMS Interference at F

-

ABS

FMS Unadjusted Ref

At F

-

ABS 

F

-

AMS Signal  at F

-

ABS

D3

’

CP

DS

CP

D

DS

D

D

D

<

=>

+

-

<

+

+

-

-

1

'

3

'

3

1

F

-

ABS 

Adjusted Ref

D1

D2

D3

’

Condition to arrive within CP

Of F

-

ABS Adjusted Ref.

Condition to arrive within CP of F

-

ABS 

Adjusted Ref 

CP

DS

D

CP

DS

D

D

D

DS

D

D

CP

D

<

+

=>

<

+

+

+

-

=>

+

+

-

>

+

-

3

1

3

2

3

2

1

M

-

AMS 

Adjusted 

Ref

M

-

ABS Ref

M

-

ABS

-

F

-

ABS

D1

FBS Unadjusted Ref

D2

2

1

3

int)

(

D

D

Footpr

Femto

D

Small

»

=>

M

-

AMS

-

M

-

ABS1

D3

FMS 

Adjusted 

Ref

F

-

AMS

-

F

-

ABS

D1+D3

’

M

-

AMS Interference at F

-

ABS

FMS Unadjusted Ref

At F

-

ABS 

F

-

AMS Signal  at F

-

ABS

D3

’

CP

DS

CP

D

DS

D

D

D

<

=>

+

-

<

+

+

-

-

1

'

3

'

3

1

F

-

ABS 

Adjusted Ref

D1

D2

D3

’

Condition to arrive within CP

Of F

-

ABS Adjusted Ref.

Condition to arrive within CP of F

-

ABS 

Adjusted Ref 


Figure 4: Interference scenario at the F-ABS after F-ABS and the F-AMS both adjust their uplink frame boundary by the round trip delay between F-ABS and the M-ABS.  Given that the femto footprint (D3~100m) is small D1~D2, the M-AMS transmission will arrive at the F-ABS within the cyclic prefix. Interference at the M-ABS can be similarly shown to be aligned within cyclic prefix. 
3. Conclusions 

Based on the timing analysis shown in the contribution, coupled with the severity of uplink interference in a femto cell network, we propose that the both the F-ABS and the F-AMS adjust their uplink frame boundary to account for the round-trip delay between the F-ABS and the M-ABS.  We assume that the F-ABS can determine this propagation delay through initial ranging with the M-ABS or via backhaul based on static locations of the F-ABS and the M-ABS.   The F-ABS will then provide this additional offset to the F-AMS when the F-AMS performs initial ranging with the F-ABS.  Note that no protocol changes to the standard are required, but the operation of the F-ABS must be clarified, so that correct timing adjustment is provided to the F-AMS.  We propose to modify the 802.16m AWD section 15.2.15.3 to reflect this clarification.  The text changes are given in the following section. 

4. Proposed Amendment Text Changes  
Insert the following text into femto BS section of AWD 
-----------------------------Begin Text Modifications---------------------------

For AMS associated with a Femtocell ABS, the F-ABS must ensure that the uplink transmission of the AMS is aligned with the receive frame of the overlay macro ABS. In order to do this, the Femtocell ABS shall add the propagation delay between itself and the macro ABS to the timing offset sent to the AMS in the RNG-RSP message. The Femtocell ABS may obtain the propagation delay between itself and the macro ABS, through initial ranging with the macro ABS or it can obtain it over the backhaul.

-----------------------------End Text Modifications---------------------------
5. References 

1. IEEE STD P802.16-Rev2/D9

2. IEEE, 802.16m Amendment working document, 802.16m-09/0010r2, June, 2009.
3. S. Feng, C. Shixin, J. Lee, C.Ming, Y. Xiaohu, ”Analysis of time and frequency synchronization eror for wireless systems using OFDM, Sciences in China, Ser. F, Information Sciences, 2005, vol. 48, No. 3, pp. 379-396.
8 Appendix A: Simulation Assumptions for Uplink Interference Results 
A static power based simulation methodology is used. 
	System Parameter
	Values 

	Cell geometry  
	Overlay system: Macro network 

19 cell system, 3 sectors, reuse 1
Femto network, at the same FA

	Intersite Distance
	500m

	Carrier Frequency
	2.5 GHZ

	System Bandwidth 
	10 MHz (1024 FFT size)

	Power Control
	Macro users control uplink power, with SNR target of 16dB

	Femto station density  
	10 FS/sector 

	Femto station type 
	Closed subscriber group. Indoor users are associated with femto and outdoor w/ macro.

	Femto backhaul limitation 
	Full load 

	Scheduling 
	Round Robin 

	Link adaptation  
	Static, based on average SINR required to achieve 1% packet errors

	Maximum Transmit Power
	23 dBm. Uplink power control for macro users. Variable power settings for Femto users.

	Channel Model 
	ITU-Ped B, 3 kph

	Sub-channel Permutation 
	PUSC 


Table 3: Static simulation assumptions 


  


_1307974522.unknown

_1307977481.unknown

_1307953083.unknown

