
IEEE C802.16n-11/0013r2

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

	Title
	A Proposal of Frame Structure for 802.16n-GRIDMAN Networks

	Date Submitted
	2011-03-14

	Source(s)
	Ming-Tuo Zhou, Liru Lu (Alina), Xin Zhang, Hoang Vinh Dien, Masayuki Oodo, Hiroshi Harada

NICT

	E-mail: mingtuo@nict.com.sg; liru@nict.com.sg; zhangxin@nict.com.sg; hvdien@nict.com.sg; moodo@nict.go.jp; harada@nict.go.jp

	Re:
	Call for contributions for the 802.16n Amendment Working Draft

	Abstract
	This provides a proposal of self-coexistence for interference mitigation in 802.16n networks

	Purpose
	To be discussed and adapted by TGn for draft 802.16n 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.

	Copyright Policy
	The contributor is familiar with the IEEE-SA Copyright Policy <http://standards.ieee.org/IPR/copyrightpolicy.html>.

	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>.

A Proposal of Frame Structure for 802.16n-GRIDMAN Networks
Ming-Tuo Zhou, Liru Lu (Alina), Xin Zhang, Hoang Vinh Dien, Masayuki Oodo, Hiroshi Harada
NICT
Abstract
This document presents a proposal of general frame structure for GRIDMAN. A virtual superframe consisting of 16 frames (for both WireMAN HR Advanced and WirelessMAN HR OFDMA air interference) is proposed. At the end of each virtual superframe, a Self-coexistence Zone is allocated for purpose of transmission of self-coexistence beacons. A general frame of GRIDMAN consists of Access Zone, Relay Zone, Direct Communication Zone, and Self-coexistence Zone if it is the last frame of a virtual superframe. Direct Communication Zone locates in either DL or UL subframe, and it is for priority transmission of HR-MS direct communication packets.
Basic Virtual Superframe Structure
Figure 1 shows basic virtual superframe structure of HR network. A virtual superframe consists of 16 frames, which are numbered from 0 to 15.

The virtual superframe structure is defined to support self-coexistence mechanism in HR network [1]. When several HR cells overlapped in coverage need to coexist on the same frequency channel, each of them may use one or more different frames of a virtual frame.

Frame structures of both WirelessMAN HR OFDMA and WirelessMAN HR Advance Air Interface are based on the basic virtual frame structure shown in Fig. 1.

[image: image1.emf]VF

n

VF

n+1

VF

n+2

VF

n+3

... ...

Virtual Superframe

(16 frames)

16 Frames

F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 F12 F13 F14 F15

Frame

Figure 1 Basic virtual superframe structure for GRIDMAN.

Virtual Superframe Structure of WirelessMAN HR Advanced Air Interface
Figure 2 shows example of virtual superframe structure of WirelessMAN HR Advanced Air Interface. A virtual superframe consists of 4 superframes and its time duration is 80 ms. A superframe consists of 4 frames. Duration of a superframe is 20 ms. Duration of a frame is 5 ms. Each frame contains 5, 6, 7, or 8 subframes as defined in 16.3.3.1.

[image: image2.emf]SU0 SU1 SU2 SU3

... ...

Virtual superframe (4 superframe, 80 ms)

F0 F1 F2 F3

Superframe (4 frames, 20 ms)

SF0 SF1 SF2 SF3 SF4 SF5 SF6 SF7

Frame (5ms)

Superframe Header

Superframe Preamble

Frame Preamble

Figure 2 Example of basic Virutal Superframe Structure of WirelessMAN HR Advanced air interface.

Basic Virtual Superframe Structure of WirelessMAN HR OFDMA Air Interface

[image: image3.emf]F0 F1 F15

... ...

Virtual superframe (16 Frames)

...

Frame preamble

Figure 3 Basic Virtual Superframe structure of WirelessMAN HR OFDMA air interface.

Figure 3 shows virtual superframe structure of Wireless HR OFDMA. A virtual superframe consists of 16 WirelessMAN HR OFDMA frames.

Self-Coexistence Zone

A Self-coexistence Zone locates at the end of the last frame of a virtual superframe. It is used to transmit Self-Coexistence Beacon for purpose of self-coexistence of HR stations.

A Self-Coexistence Zone occupies all OFDMA subchannels. Self-coexistence Preamble and Self-Coexistence Beacons are transmitted in SCZ as shown in Fig. 4.

[image: image4.emf]OFDMA symbols number

S

u

b

c

h

a

n

n

e

l

l

o

g

i

c

a

l

n

u

m

b

e

r

k

k+43

k+1 k+39

...

...

s

s+1

s+2

s+L

Self-Coexistence

Zone

Self-

coexistence

beacons

Last frame of a virtual superframe

S

C

b

e

a

c

o

n

p

r

e

a

m

b

l

e

Figure 4 Illustration of Self-Coexistence Zone for GRIDMAN.

Direct Communication Zone

[image: image5.emf]OFDMA symbols number

S

u

b

c

h

a

n

n

e

l

l

o

g

i

c

a

l

n

u

m

b

e

r

k

k+43

k+1 k+19

...

...

s

s+1

s+2

s+L

Direct

Communication

Zone

DC

burst#0

DC

burst#1

DC burst#2

DC

burst#3

One frame

[image: image6.emf]OFDMA symbols number

S

u

b

c

h

a

n

n

e

l

l

o

g

i

c

a

l

n

u

m

b

e

r

k

k+43

k+1 k+19

...

...

s

s+1

s+2

s+L

Direct

Communication

Zone

DC burst#0

DC burst#1

DC burst#2

DC burst#3

One frame

Figure 4 Illustration of Direct Communication Zone of IEEE GRIDMAN. (left) Direct Communication Zone uses all OFDMA subchannels; (right) Direct Communication Zone uses part of OFDMA subchannels.

A Direct Communication Zone (DCZ) is a space of continuous subchannels along frequency and continuous symbols along time in a frame allocated for HR-MS to HR-MS direct communication.

A DCZ is within a single frame, and shall not crossover continuous frames.

A DCZ can be independent to DL and UL subframes, or it can occupy a part of a DL or UL subframe, and a DCZ can be a part of Access Zone or Relay Zone in DL or UL subframe.
A DCZ can use another frequency channel other than DL and UL frequency channel(s).

A DCZ can be in TDD frame or FDD frame.

A DCZ shall not crossover DL and UL subframe. A DCZ shall not crossover Relay Zone and Access Zone.

HR-MS to HR-MS direct communication has priority being scheduled in a DCZ. In case no HR-MS to HR-MS direct communication is scheduled, downlink and uplink burst transmission can be scheduled in a DCZ.

The size of a DCZ is scalable. The number of subchannels along frequency and the number of symbols along time can be dynamically configured by HR-BS.

A frame may consist of more than one DCZ if needed.

In case that there is no infrastructure node, a DCZ occupies all uplink and downlink subframe.

Since HR-MS to HR-MS direct communication has priority being scheduled in a DCZ, one advantage of DCZ is to provide quality of service (QoS) for HR-MS to HR-MS direct communications.

General Frame of GRIDMAN

A general frame consists of Access Zone, Relay Zone, and Direct Communication Zone, and if the frame is the last one of a virtual frame, it contains a Self-coexistence Zone.
In downlink Access Zone, HR-MSs receive bursts from HR-BS and/or HR-RS(s). In uplink Access Zone, HR-MSs transmits bursts to HR-BS and/or HR-RS(s). In downlink Relay Zone, HR-BS transmits bursts to HR-RS(s) and may transmit bursts to HR-MS(s). In uplink Relay Zone, HR-RS(s) transmit bursts to HR-BSs and HR-MS(s) may transmit bursts to HR-BS. In Direct Communication Zone, HR-MS(s) transmit bursts to HR-MS(s). In Self-Coexistence Zone, Self-Coexistence Packets are transmitted by HR-BS(s), HR-RS(s), or HR-MS(s) for purpose of self-coexistence. HR-MS(s) may communicate with other HR-MS(s) directly in Access Zone and Relay Zone.
Two examples of general GRIDMAN frame structure are shown in Fig. 4 and Fig. 5. Figure 4 shows example of TDD frame structure for GRIDMAN. A DCZ is inserted in a UL Access Zone and a SCZ is inserted at the end of this frame. The DCZ just uses part of the subchannels. Figure 5 shows an example of FDD frame structure of GRIDMAN network. It contains a DCZ which is independent to other zones.

[image: image7.emf]DL subframe

UL subframe

One frame duration

D

C

Z

DL AZ DL RZ

UL AZ UL RZ

S

C

Z

Figure 4 TDD frame structure of IEEE 802.16n-GRIDMAN. DCZ: Direct Communication Zone. SCZ: Self-Coexistence Zone. DL: Downlink. UL: Uplink. AZ: Access Zone. RZ: Relay Zone.

[image: image8.emf]DL Access Zone

DL Relay Zone

One frame duration

DCZ

UL Relay Zone

UL Access Zone

f

1

f

2

Figure 5 Example of FDD frame structure of IEEE 802.16n-GRIDMAN. DCZ: Direct Communication Zone. DL: Downlink. UL: Uplink.
Text Proposal for IEEE 802.16n AWD

--------------Start of Proposed Text --
Frame Structure of GRIDMAN

Virtual Superframe
Figure 1 shows basic virtual superframe structure of HR network. A virtual superframe consists of 16 frames, which are numbered from 0 to 15.

The virtual superframe structure is defined to support self-coexistence mechanism in HR network. When several HR cells overlapped in coverage need to coexist on the same frequency channel, each of them may use one or more different frames of a virtual frame.

[image: image9.emf]VF

n

VF

n+1

VF

n+2

VF

n+3

... ...

Virtual Superframe

(16 frames)

16 Frames

F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 F12 F13 F14 F15

Frame

Figure 1 Basic virtual superframe structure for GRIDMAN.

Self-Coexistence Zone

A Self-coexistence Zone locates at the end of the last frame of a virtual superframe. It is used to transmit Self-Coexistence Beacon for purpose of self-coexistence of HR stations.

A Self-Coexistence Zone occupies all OFDMA subchannels. Self-coexistence Preamble and Self-Coexistence Beacons are transmitted in SCZ
Direct Communication Zone

A Direct Communication Zone (DCZ) is a space of continuous subchannels along frequency and continuous symbols along time in a frame allocated for priority transmission of HR-MS direct communication.
--------------End of Proposed Text ---
Reference

[1] A Proposal of Self-Coexistence Mechanism for 802.16n-GRIDMAN Stations, IEEE C802.16n-11/0014r1

_1361306689.vsd
�

OFDMA symbols number�

Subchannel logical number�

k�

k+43�

k+1�

k+19�

...�

...�

s�

s+1�

s+2�

s+L�

�

DC burst#0�

DC burst#1�

DC burst#2�

DC burst#3�

Direct Communication Zone�

One frame�

_1361344800.vsd
�

�

OFDMA symbols number�

Subchannel logical number�

k�

k+43�

k+1�

k+39�

...�

...�

s�

s+1�

s+2�

s+L�

�

SC beacon preamble�

�

Self-coexistence beacons�

Self-Coexistence Zone�

Last frame of a virtual superframe�

_1361307336.vsd
�

DL Access Zone�

DL Relay Zone�

One frame duration�

UL Relay Zone�

UL Access Zone�

f1�

f2�

�

DCZ�

_1361344625.vsd
VFn�

VFn+1�

VFn+2�

VFn+3�

...�

...�

Virtual Superframe (16 frames)�

16 Frames�

�

F8�

F9�

F10�

F11�

F12�

F13�

F14�

F15�

�

F0�

F1�

F2�

F3�

F4�

F5�

F6�

F7�

Frame�

_1361307113.vsd
�

DL subframe�

UL subframe�

One frame duration�

DCZ�

DL AZ�

DL RZ�

UL AZ�

UL RZ�

SCZ�

_1361306001.vsd
F0�

F1�

...�

F15�

...�

...�

Virtual superframe (16 Frames)�

Frame preamble�

_1361306682.vsd
�

�

OFDMA symbols number�

Subchannel logical number�

k�

k+43�

k+1�

k+19�

...�

...�

s�

s+1�

s+2�

s+L�

Direct Communication Zone�

DC burst#3�

DC burst#0�

DC burst#1�

DC burst#2�

�

One frame�

_1361305964.vsd
SU0�

SU1�

SU2�

SU3�

...�

...�

Virtual superframe (4 superframe, 80 ms)�

F0�

F1�

F2�

F3�

�

Superframe (4 frames, 20 ms) �

SF0�

SF1�

SF2�

SF3�

SF4�

SF5�

SF6�

SF7�

�

Frame (5ms)�

�

�

�

�

�

�

�

�

�

�

�

�

�

Superframe Header�

Superframe Preamble�

Frame Preamble�

