

Project	IEEE 802.16 Broadband Wireless Access Working Group < http://ieee802.org/16 >	
Title	Initial/Handover Ranging for IEEE 802.16m System	
Date Submitted	2008-05-14	
Source(s)	HyunWoo Lee Young-Hyoun Kwon Jin Sam Kawk Sungho Moon LG Electronics LG R&D Complex, 533 Hogue-1dong, Dongan-gu, Anyang, 431-749, Korea	Voice: +82-31-450-1935 E-mail: camille@lge.com WishWill@lge.com samji@lge.com msungho@lge.com
Re:	IEEE 802.16m-08/016r1 - Call for Contributions on Uplink Control Structures	
Abstract	This contribution addresses several issues and drawbacks of initial/handover legacy ranging structure. A new ranging structure with the time-expanded concept in a localized band for IEEE 802.16m is proposed to enhance the ranging performance and coverage in accordance with the requirements in IEEE 802.16m SRD.	
Purpose	discussion and adoption for 802.16m SDD	
Notice	<i>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.</i>	
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 >.	

Initial/Handover Ranging for IEEE 802.16m System

HyunWoo Lee, Young-Hyoun Kwon, Jin Sam Kwak, and Sungho Moon
LG Electronics

Introduction

According to the IEEE 802.16m system requirements document [1], IEEE 802.16m shall provide significantly improved coverage with respect to WirelessMAN-OFDMA reference system [2]. Furthermore, the support for larger cell sizes should not compromise the performance for smaller cells. It is also required to support increased number of simultaneous users and enhanced user penetration property. In order to achieve the requirements related to the ranging channel, this contribution addresses the limitations of current IEEE 802.16e ranging structure and propose a new initial/handover ranging structure, which supports up to 50km of cell radius for 802.16m system.

Initial/Handover Legacy Ranging Structure in IEEE 802.16e

The WirelessMAN-OFDMA reference system has two types of initial/handover ranging structures. As already shown in [4-7], the current ranging channels have several drawbacks as follows:

1. Limited Coverage for Timing Estimation

Figure 1 shows the 2 types of ranging structure for IEEE 802.16e, which consists of 2 or 4 OFDMA symbols, respectively. To cover the propagation delay related to the maximum delay spread and round trip delay (RTD) according to the cell size, the first (and third for Figure 1(b)) OFDMA symbol can be construed as a cyclic prefix to maintain the signal orthogonality at least for one uninterrupted FFT at the second (and fourth for figure 1(b)) OFDMA symbol [5]. Then, the maximum supportable cell size is restricted by one useful symbol duration, T_0 . If delay is longer than T_0 , the detector can not distinguish between longer delay than T_0 and shorter delay than one. With this restricted maximum supportable delay, T_0 , the current ranging structure can be covered up to only 12 km cell radius, if transmission power is enough. Even when 4-symbol ranging structure is used, the cell coverage is the same due to the phase discontinuity and there is the only combining gain from two ranging codes.

Figure 1. Ranging Structure for WirelessMAN-OFDMA reference system.

2. Insufficient Link-Budget for Maximum Cell Coverage

In order to further investigate the link-budget in the legacy ranging channel, two performance metrics are defined as follows:

R_{FA} : The rates of a particular code being detected when the different code was transmitted.

- This rates are obtained by overall false alarm rates from preamble sequences since the BS should perform a correlation for all available preamble sequences per cell.

P_m : The probability of a particular code being does not detected when the particular code was transmitted.

It is assumed that the targets for both false alarm rate and miss-detection probability are 0.1%, which is the same target in the LTE [10], and 1%. Figure 2 shows the performance of legacy ranging channels with various threshold values, which is compared with the difference between peak and mean powers at the correlation stage. It is shown that the required SNR of legacy ranging structure with 2 symbols is about 3 dB or -0.5 dB at 0.1% or 1% target probability, respectively. If 4-symbol ranging structure is used, the required SNR is about -0.5 dB or -4 dB at 0.1% or 1% target probability, respectively. In the following, we consider only 4-symbol legacy ranging structure, which provides wider coverage.

(a) 2-symbol ranging structure

(b) 4-symbol ranging structure

Figure 2. Performance of legacy ranging channels with various thresholds.

The estimate of the received SNR in a link budget analysis is obtained as

$$SNR = P_{SS} - PL - P_{noise} - NF_{BS} - L_{PL} + G_{BS} + G_{SS} - HF_{BS} - SH \quad [\text{dB}]$$

where P_{SS} is SS maximum transmit power, PL denotes the propagation loss, P_{noise} denotes the thermal noise power, NF_{BS} is the noise figure, L_{PL} is the penetration loss, G_{BS} and G_{SS} denote the BS and SS antenna gain, HF_{BS} denote the BS cable loss and SH denote lognormal shadowing power. The parameter values are based on [3] and, for simple analysis, we use only the antenna gain of boresight, 8 dB lognormal shadowing with $f_c=2.5\text{GHz}$, $h_{BS}=32\text{m}$, $h_{MS}=1.5\text{m}$.

Figure 3 shows the received SNR versus the cell radius according to the various channel environments. It is shown that the received SNRs are too low to detect ranging codes at large cell with all realistic path-loss channel models. Even if we consider only ideal free-space model and no interference, the legacy ranging structure with 4 OFDMA symbols can cover only 13.5 km and 22.7 km cell radius at 0.1% and 1% target probability, respectively. Therefore, the legacy ranging structure of reference system can NOT support the coverage requirement up to 50 km in [1]. To support this coverage requirement, additional link budget enhancement relative to the required SNR for the legacy ranging structure is over 11.4 dB at 0.1 % target probability (4.5 dB at 1% target probability).

Figure 3. The received SNR vs. cell radius with various channel models.

3. Poor Cross Correlation Property

The legacy ranging codes are subsequences of Pseudo Noise (PN) sequence from PRBS. The cross correlation of the subsequences are quite high and the ranging codes are modulated in frequency domain, which means that in time domain the cross correlation between different codes is not optimized. Figure 4 compares the correlation property between legacy ranging codes and Zadoff-Chu (ZC) codes [8]. We assumed the length of ZC sequence is 139 and 701 as prime numbers. It is shown that the normalized cross-correlation of 16e codes is around 10 dB attenuation compared with the maximum autocorrelation value for AMC or PUSC, whereas the normalized cross-correlation of ZC codes with the lengths of 139 and 701 is about 21.4 dB and 28.5 dB attenuation compared with its maximum autocorrelation value, respectively.

Figure 4. An illustration of the correlation property between legacy and ZC codes

Table 1 shows the cross-correlation attenuation with various number of ranging codes. We can see that if there are several codes transmitting simultaneously, the cross-correlation level degrades seriously in the legacy ranging codes. It is also shown that the attenuation of ZC codes outperforms that of legacy codes. For example, if 7 MSs are trying to access in the same ranging slot at the same time, legacy codes can NOT be detected, i.e., the 16e codes can support in practical few users. In addition, we can find that the cross-correlation attenuation of a single legacy code is almost same with that of 4 ZC codes with the length of 701. This implies that the legacy ranging channel needs a large number of slots than new structure with ZC code of 701 length. It should be noted that using the cyclic shift of ZC codes with the same index allows more users under the same attenuation level and low detection complexity. The details of the proposed 16m ranging channel is shown in the following section.

Table 1. The cross-correlation attenuation due to the increase of number of codes [dB]

	1 code	2 codes	3 codes	4 codes	5 codes	6 codes	7 codes
16e codes (144)-AMC	12.041	10.461	6.881	4.001	1.709	0.185	-0.023
16e codes (144)-PUSC	11.046	9.069	5.963	3.689	1.523	0.174	-0.023
ZC codes (139)	21.430	16.117	11.224	6.864	3.531	1.261	0.010
ZC codes (701)	28.457	22.786	17.290	12.158	7.686	4.234	1.804

4. Poor PAPR/CM

In order to provide the significant improvement of the coverage and link budget addressed in [1], the low PAPR and CM [9] property should be considered for cell edge and/or poor channel condition. Figure 5 shows PAPR/CM property of legacy ranging codes and ZC codes. The CM of legacy codes is 2.1~5.1 dB, whereas the CM of ZC codes is 0.4~2.2 dB. The PAPR/CM of legacy ranging signals is quite large, which reduces the output power from an MS and link budget due to backoff requirement.

Figure 5. PAPR and CM property

5. Interference from Ranging Channel to Data Traffic

One type of interference is in the form of co-channel interference to other ranging signals that coexist on the same ranging subcarriers. Another type of interference is in the form of inter-subcarrier interference (ISI) to data traffic that uses other subcarriers [6]. There are two types of degradation due to ISI. One is data performance degradation due to adjacent ranging delay and the other is ranging performance degradation due to mismatch with adjacent data CP region. Figure 6 illustrates the impact of the ISI on the data constellation due to ranging signals delayed over OFDMA CP length.

(a) 50 samples longer delay than OFDMA CP

(b) 400 samples longer delay than OFDMA CP

Figure 6. ISI on data constellation due to ranging subcarriers (QPSK, 16-QAM and 64-QAM)

The impact of the ISI from adjacent ranging channel on the block error rate (BLER) is depicted in Figure 7. It is assumed that all uplink MSs transmit with the same signal power and there is one MS transmitting data traffic. Details of the simulation parameters are described in the Appendix. If one, two, or four MSs transmit the ranging code at the same time, the data traffic suffers about 0.2 dB, 0.4 dB, or 0.9 dB of the SNR loss at 1% BLER with QPSK modulation, respectively. For 16-QAM, the loss is increased up to around 0.7 dB, 1.5 dB, or 4.3 dB, respectively. If higher modulation is used, these impacts become more serious.

(a) QPSK

(b) 16-QAM

(c) 64-QAM

Figure 7. BLER degradation due to adjacent ranging channel.

6. Resource Utilization

The legacy ranging structure is composed by unit of OFDMA symbol duration. In other words, there is no optimization for initial/handover ranging because the lengths of each parts (CP, preamble, and GT) is same to OFDMA symbol duration simply. In 4-symbol structure, the first symbol as well as third symbol can be used as CP, because there is the phase-discontinuity between second and third symbol. Also, the legacy symbol is not composed the unit of resource allocation in time domain. Even if other channel can be allocated the remaining region, it is hard to be fully utilized.

Figure 8. Example of resource usage in a 4-symbol ranging structure

Design Criteria for Ranging Structure for IEEE 802.16m System

In the following, we consider some design criteria for ranging structure in the IEEE 802.16m system. Then, based on the several consideration points, we propose a new 802.16m ranging structure with the time expansion to enhance the supportable cell coverage and to be robust against the adjacent channel impact and large delay in accordance with the 802.16m requirements.

1. Time-Domain Aspects

- 1.1 The CP (cyclic prefix) is needed to prevent the inter-subcarrier interference and to provide frequency domain detector for simple implementation.
- 1.2 The GT (guard time) is needed to prevent the inter-symbol interference to next OFDMA symbol.
- 1.3 The preamble has the length over the maximum delay considering RTD and channel delay, e.g., $344.7856 \mu\text{s}$ ($11.43 \mu\text{s} + 333.3556 \mu\text{s}$), to support up to 50 km cell radius as a baseline structure.

1.4 In a time domain, the ranging signal should have low cross-correlation and low PAPR/CM property for IEEE 802.16m system.

2. Frequency-Domain Aspects

2.1 The localized frequency region should be used to prevent the interference to adjacent channels and to increase the number of available ranging codes (including the cyclic shifts), which provides enhanced ranging detection performance [12].

2.2 The edges of the localized ranging frequency region should be reserved as a guard band to prevent inter-subcarrier interference.

2.3 The UL symbol timing accuracy should be smaller than $(T_b/32)/4$, which is the timing synchronization requirements in [9]. As a result, the 16m ranging bandwidth should be larger than 1.4MHz. The number of subcarriers in legacy ranging channel, i.e., 144 subcarriers, is a strong candidate for all system bandwidths in the IEEE 802.16m system.

2.4 Considering the Doppler frequency at 350 km and residual frequency offset (2% of data subcarrier spacing [2]), the minimum ranging subcarrier spacing should be larger than twice 1.0289 kHz ($810.1852\text{Hz}@2.5\text{GHz} + 218.75\text{Hz}$).

Proposed Ranging Structure for IEEE 802.16m System

Based on the design criteria above, we propose an enhanced ranging structure with a length of Nr_{sym} OFDMA symbols, i.e., 6 OFDMA symbols, as the ranging structure for IEEE 802.16m system. The proposed ranging structure has Nr_{sc} consecutive subcarriers, i.e., 144 subcarriers (1.575 MHz). The ranging resource unit consists of a localized band in the contiguous OFDMA symbols. The remaining resource region can be used for both localized or distributed subchannelization for data traffic or other control signals.

Figure 9. Baseline of time-expanded ranging structure

Figure 10 shows the performance of the proposed ranging channel as an illustration. It is assumed that the lengths of CP, preamble, and GT are $85.71 \mu\text{s}$, $457.14 \mu\text{s}$, and $74.30 \mu\text{s}$, respectively. Then, the ranging structure has 720 subcarriers with the subcarrier spacing of 2.1875 kHz. The ZC sequence with a length of 701 is considered. The remaining subcarriers are used as guard band to prevent inter-subcarrier interference. Assuming that there are 64 opportunity per cell, a cell uses only one root index with 10-sample cyclic shifts. The threshold is determined in terms of the target R_{FA} as the analysis in [11]. We employ the preamble energy per noise spectral density E_p / N_0 because the time duration of one ranging sequence is longer than that of one OFDMA symbol. From Figure 10, we can find that the required E_p / N_0 is 18dB or 20.5 dB at 1% or 0.1% target rates.

(a) Target $R_{FA}=1\%$

(b) Target $R_{FA}=0.1\%$

Figure 10. The performance of the proposed ranging channel.

As compared with the maximum cell coverage of the legacy ranging channel in Figure 3, the proposed ranging structure can cover a cell radius of 50 km at the free space environment without interference irrespective of the target rates as shown in Figure 11. It should be also noted that the required preamble energy may be increased to support the realistic path-model and interference-limited environments. Further performance evaluation and the investigation of the specific parameters are required along with the design of the uplink data and control channels for the IEEE 802.16m system.

Figure 11. The received E_p / N_0 according to cell radius.

Conclusion

In this contribution, we addressed some drawbacks of initial/handover legacy ranging structure and proposed a

enhanced initial/handover ranging structure with the following details:

1. Several design criteria in the time- or frequency-domain regarding the CP, preamble, and GT for a enhanced ranging channel should be considered in the IEEE 802.16m system.
2. The enhanced ranging structure should be spanned into the $N_{r_{sym}}$ OFDMA symbols, i.e., 6 OFDMA symbols, in the time domain.
3. The enhanced ranging structure should be allocated in a localized band in the frequency domain for the avoidance of inter-subcarrier interference and enhanced detection performance.
4. The some ranging frequency region should be reserved as a guard band to prevent inter-subcarrier interference.

Proposed Text for the System Description Document (SDD)

----- *Start of the Text* -----

[Editor's Notes: create & add the following section & text into the System Description Document]

11. Physical Layer

11.y. Uplink Control Channels

11. y. a. Initial/Handover ranging channel

The enhanced ranging channel consists of three parts; 1) cyclic prefix (CP), 2) Preamble, and 3) guard time (GT) as shown in Figure 11.y.a.1. The resource allocation should be $N_{r_{sc}}$ consecutive subcarriers by $N_{r_{sym}}$ consecutive OFDMA symbols. Some subcarriers of ranging channel should be reserved for a guard band. The details of the each length of three parts and its configurations are FFS.

Figure 11.y.a.1. Enhanced Ranging Structure for IEEE 802.16m System

----- *End of the Text* -----

Reference

- [1] IEEE 802.16m-07/002r4, "IEEE 802.16m System Requirements," October 2007.
- [2] IEEE P802.16Rev2 D2, "DRAFT Standard for Local and metropolitan area networks - Part 16: Air Interface for Broadband Wireless Access Systems," December 2007.

- [3] IEEE 802.16m-08/004r1, “Project 802.16m Evaluation Methodology Document (EMD),” March 2008.
- [4] Chin-Chen Lee, “Ranging Process Analysis and Improvement Recommendations,” *IEEE 802.16abc-01/23*, August 2001.
- [5] Jerry Krinock, et al., “Comments on OFDM Ranging Scheme Described in IEEE 802.16ab-01/01r1,” *IEEE 802.16abc-01/24*, August 2001.
- [6] Xiangyang(Jeff) Zhuang, “Ranging Enhancement for 802.16e OFDM PHY,” *IEEE 802.16e-04/143r1*, July 2004.
- [7] John Liebetreu, et al., “OFDM PHY Enhancement for Ranging,” *IEEE C802.16d-04/47r1*, March 2004.
- [8] D.C. Chu, “Polyphase codes with good periodic correlation properties,” *IEEE Trans. Inform. Theory*, vol. IT-18, pp.531-532, July 1972.
- [9] WiMAX Forem Mobile System Profile Release 1.0 (Revision 1.4.0), May 2007.
- [10] 3GPP R4-080304, “PRACH Simulation Assumptions,” Nokia Siemens Networks, February 2008.
- [11] 3GPP R1-060998, “E-UTRA Random Access Preamble Design,” Ericsson, March 2006.
- [12] John Liebetreu, et al., “OFDMA PHY Enhancements for Ranging,” Intel, Samsung, et al., *IEEE C802.16d-04/47r1*, March 2004.

Appendix : Simulation Parameters

All simulation parameters are based on [3]. Table A.1 shows short summary.

Table A.1 Simulation Parameters

	Parameters	Assumptions
System	Carrier Frequency (f_c)	2.5 GHz
	Total Bandwidth (BW)	10 MHz
	Number of Points in Full FFT (N_{FFT})	1024
	Sampling Frequency (F_s)	11.2 MHz
	Subcarrier Spacing (Δf)	10.9375 kHz
	OFDMA Symbol Duration without Cyclic Prefix ($T_0 = 1/\Delta f$)	91.43 μ s
	Cyclic Prefix Length (fraction of T_0)	1/8
	OFDMA Symbol Duration with Cyclic Prefix (T_s)	102.86 μ s for CP=1/8
	UL Permutation (UL_{Perm})	PUSC with $UL_Perm_Base = 0$.
	Residual Frequency Offset	random < 218.75 Hz (< 2% of Δf)
Channel	Multi-antenna Transmission Format	1 Tx
	Receiver Structure	2 Rx
	Fading Channel Model	Modified Pedestrian B
	UE Speed	3 km/h
Data	Data Resource	1 subchannel
	Channel Coding	CTC 1/2 rate
	Channel Estimation	2D MMSE
Ranging	Ranging Resource	144 subcarriers (0~5 th subchannel)
	Ranging Detector	Frequency domain energy detector
	Number of Initial Ranging Codes per Slot	64
	Round Trip Delay	random