IEEE C802.16m-10/1119r2

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

	Title
	Table Reformatting and Cleanup on AAI-SCD and AAI-ULPC_NI (16.2.3.31)

	Date Submitted
	2010-9-9

	Source(s)
	Kelvin Chou
MediaTek Inc.

	Kelvin.Chou@mediatek.com


	Re:
	Sponsor Ballot for P802.16m (IEEE P802.16m/D8)

	Abstract
	Table Reformatting and Cleanup on AAI-SCD messages

	Purpose
	To be discussed and adopted

	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>.


Table Reformatting and Cleanup on AAI-SCD and AAI-ULPC_NI (16.2.3.31)
Kelvin Chou
MediaTek Inc.
Introduction

Current MAC control message table in 16m/D8 is not clear from a readability point of view. Therefore alternative table format is suggested in this contribution, and the text changes are proposed. 
In addition to table reformatting, technical changes are highlighted in yellow for the ease of peer review. 
Proposed Text
Remedy 1:

In the P802.16m/D8, page 174, line 10, replace Table 711 using the following table:

--------------------------------------------------  Text Start  -----------------------------------------------------------------
Table 711—AAI-SCD Message Field Descriptions
	Field
	Size (bit)
	Value/Description
	Condition

	Configuration Change Count
	4
	The value is increased whenever the contents of this message are changed The value rolls over from 0 to 15
	

	BS_Restart_Count
	4
	The value is incremented by one whenever BS restarts The value rolls over from 0 to 15
	

	SA_Preamble Partition for BS type
	20
	Indicates the SA-Preamble partition information.

Each 4 bits represent a partition range for each cell type, as defined in 16.2.6.1.2 and Table 822
	

	Trigger definitions
	Var
	Refer to Table 770
	

	If (OL MIMO parameters are needed) {
	-
	
	

	OL-Region-Type0-ON
	1
	0 or 1
	

	OL-Region-Type1-NLRU-Size
	4
	0 to 15
	

	OL-Region-Type1-SLRU-Size
	4
	0 to 15
	

	OL-Region-Type2-SLRU-Size
	4
	0 to 15
	

	}
	
	
	

	If ( (not a Femtocell) && (not a WirelessMAN-OFDMA Advanced co-existing System with FDM-based UL PUSC zone)) {
	
	
	

	periodicityOfRngChSync
	2
	The periodicity of the S-RCH allocation (Table 924)
	

	cntlStartCodeOfRngChSync
	4
	The parameter ks controlling the start root index of the RP codes for the S-RCH.
	

	rangingPreambleCodeSync
	2
	The number of the RP codes for periodic ranging (Table 922).
	

	}
	
	
	

	If(Frequency Partition 0 is used){
	
	gammaIotFp ( IoT) is the fairness and IoT control factor, broadcast by the ABS. It has 4 bits to represent the value among {0, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1.0, 1.1, 1.2, 1.3, 1.4, 1.5}. It is different for each frequency partition (FP0, FP1, FP2, FP3)
	

	gammaIotFp0
	4
	
	

	}
	
	
	

	If(Frequency Partition 1 is used){
	
	
	

	gammaIotFp1
	4
	
	

	}
	
	
	

	If(Frequency Partition 2 is used){
	
	
	

	gammaIotFp2
	4
	
	

	}
	
	
	

	If(Frequency Partition 3 is used){
	
	
	

	gammaIotFp3
	4
	
	

	}
	
	
	

	Alpha
	3
	alpha (α) is the factor according to the number of receive antennas at the ABS. It has 3 bits to express {1, 1/2, 1/4, 1/8, 1/16, 0, reserved, reserved}
	

	Beta
	1
	It is used to indicate disable or enable of the power de-boosting for uplink multi-stream transmission.

0: disable

1: enable
	

	dataSinrMin
	4
	dataSinrMin is the SINR requirement for the minimum data rate expected by ABS. 
SINRmin_Data has 4 bits to represent the value in dB among{-INF ,-3, -2.5, -2, -1.5, -1, -0.5, 0, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4}
	

	dataSinrMax
	4
	dataSinrMax is the maximum SINR threshold

defined by ABS. 
SINRmmax_Data has 4 bits to represent the value in dB among {10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40}
	

	targetHarqSinr
	4
	It is the HARQ feedback channel target SINR value broadcasted by the ABS. It has 4 bits to represent the value among {-3.5, -3, -2.5, -2, -1.5, -1, -0.5, 0, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4} dB
	

	targetSyncRangingSinr
	4
	It is the synchronized channel target SINR value broadcasted by the ABS. It has 4 bits to represent the value among {-9, -8.5, -8, -7.5, -7, -6.5, -6, -5.5, -5, -4.5, -4, -3.5, -3, -2.5, -2, -1.5} dB
	

	targetPfbchSinr
	4
	It is the P-FBCH target SINR value broadcasted by the ABS. It has 4 bits to represent the value among {-4.5, -4, -3.5, -3, -2.5, -2, -1.5, -1, -0.5, 0, 0.5, 1, 1.5, 2, 2.5, 3} dB
	

	targetSfbchBaseSinr
	4
	It is defined as 4 bits to represent {0, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4, 4.5, 5, 5.5, 6, 6.5, 7, 7.5} dB.
	

	targetSfbchDeltaSinr
	3
	It is defined as 3 bits to represent {0, 0.20, 0.21, 0.22, 0.23, 0.24, 0.25, 0.26}
	

	targetBwRequestSinr
	4
	It is the bandwidth request channel target SINR value broadcasted by the ABS. It has 4 bits to represent the value among {-4.5, -4, -3.5, -3, -2.5, -2, -1.5, -1, -0.5, 0, 0.5, 1, 1.5, 2, 2.5, 3} dB
	

	gammaIotSounding
	4
	It is 4 bits to represent the value among {0, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1.0, 1.1, 1.2, 1.3, 1.4, 1.5}.
	

	soundingSinrMin
	4
	It is the minimum SINR requirement for sounding expected by ABS. It has 4 bits to represent the value in dB among { -4, -3.5, -3, -2.5, -2. -1.5, -1, -0.5, 0, 0.5, 1, 1.5, 2, 2.5, 3, 3.5}
	

	soundingSinrMax
	4
	It is the maximum SINR requirement for sounding expected by ABS. It has 4 bits to represent the value in dB among { 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20}
	

	T_ReTx_Interval
	3
	1-8 if DL_N_MAX_ReTx = 4;

1-4 if DL_N_MAX_ReTx = 8

The unit is a frame.
	

	BR_Channel Configuration MIN Access Class of the (i+0)-th frame
	2
	INTEGER (0..3)
	Optional

	BR_Channel Configuration MIN Access Class of the (i+1)-th frame
	2
	INTEGER (0..3)
	Optional

	BR_Channel Configuration MIN Access Class of the (i+2)-th frame
	2
	INTEGER (0..3)
	Optional

	BR_Channel Configuration MIN Access Class of the (i+3)-th frame
	2
	INTEGER (0..3)
	Optional

	multiplexingType
	1
	0b0: decimation separation

0b1: cyclic shift separation
	Present when Uplink AAI subframes for sounding in S-SFH SP1 is not set to 0b000

	If (multiplexingType = 0b0) {
	
	
	

	decimationValueD
	3
	decValueD0 (4), decValueD1 (6), decValueD2 (8), decValueD3 (9), decValueD4 (12), decValueD5 (16), decValueD6 (18), decValueD7 (36)
	

	}else if (multiplexingType = 0b1) {
	
	
	

	maxCyclicShiftIndexP
	3
	csIndexP0 (4), csIndexP1 (6), csIndexP2 (8), csIndexP3 (9), csIndexP4 (12), csIndexP5 (16), csIndexP6(18), csIndexP7(36)
	

	}
	
	
	

	shiftValueUForSoundingSymbol

	8
	0 – 255
	

	If (relay is supported) {
	
	
	

	AAI_Relay_zone_AMS_allocation_indicator
	1
	0 – 1
	

	}
	
	
	

	If (E-MBS is configured) {
	
	
	

	Zone_Allocation-Bit-MAP
	20 or 9 or 3
	The number of bits in the bit map = the maximum number of sub-bands for a given bandwidth (i.e., 20MHz, 10MHz, 5MHz) - 1.

20 MHz: b0-b19

10 MHz: b0-b8

5 MHz: b0-b2

bi = 1 if resource is changed between sub-band i and sub-band i+1.

bi = 0 if resource is not changed between sub-band i and sub-band i+1.

See section 16.9.3.1.
	

	ZF
	1
	Zone Flag bit. Indicates the use of the last zone.

0b0: Unicast

0b1: E-MBS

See section 16.9.3.1.
	

	MSI Length (NMSI)
	2
	The length of an MSI in units of the number of superframes

0b00: 2 superframes, 40 ms (NMSI = 2)

0b01: 4 superframes, 80 ms (NMSI = 4)

0b10: 8 superframes, 160 ms (NMSI = 8)

0b11: 16 superframes, 320 ms (NMSI = 16)
	

	E-MBS AAI frame offset
	Var
	The location of the AAI frame where the E-MBS data burst ends

MSI length == 0b00: 3 bits

MSI length == 0b01: 4 bits

MSI length == 0b10: 5 bits

MSI length == 0b11: 6 bits
	

	}
	
	
	

	For(i=0; i<N-UL-Feedback-Info; i++) {
	
	N-UL-Feedback-Info is the number of UL feedback Information included here [1…8]
	

	If (multicarrier is configured in multicarrier Aggregation with DL-only secondary partially configured carriers) {
	
	
	

	physical PrimaryCarrierIndex
	6
	The physical carrier index for primary carrier
	Present when all the AMSs do not support a single identical primary carrier

	startDLRUIndex
	7
	The start DLRUs index for feedback channel
	

	dLRUNum
	4
	The number of DLRUs for feedback channel per UL AAI sub-frame (Refer to 16.3.8.3.3.2)
	

	hARQChannelNum
	2
	The number of HARQ feedback channel per HARQ feedback region.
Describes LHFB in 16.3.8.3.3.2. Channel numbers represented by the two bits (0, 1, 2, 3) are as follows.

For 5 MHz band, 6, 12, 18, 24

For 10 MHz band, 6, 12, 24, 30

For 20 MHz band, 12, 24, 48, 60
	

	}
	
	
	

	}
	
	
	

	If (FPS2>0) { 
	
	See Table 809 to Table 811.
	

	resourceMetricFP2
	4
	Resource_Metric_FP2

Resource Metric of the first power de-boosted frequency partition which is defined in Table 797. This parameter does not affect "Configuration Change Count"
	

	}
	
	
	

	If(FPS3>0) {
	
	See Table 806 to Table 808
	

	resourceMetricFP3
	4
	Resource_Metric_FP3

Resource Metric of the second power de-boosted frequency partition which is defined in Table 797. This parameter does not affect "Configuration Change Count"
	

	}
	
	
	

	Network synchronization indicator
	1
	Indicates whether ABS achives synchronization from backhaul network (0b01) or not (0b00)
	Optional


--------------------------------------------------  Text End  -----------------------------------------------------------------
Remedy 2:

In the P802.16m/D8, page 179, line 29, modify Table 712 using the following table:

--------------------------------------------------  Text Start  -----------------------------------------------------------------
Table 712—AAI-ULPC_NI Field Descriptions
	Field
	Size (bit)
	Value/Description
	Condition

	If (Sounding is used) {
	
	
	

	iotSounding
	7
	IoT value of sounding, quantized in 0.5 dB steps as IoT level from 0 dB to 63.5 dB.
	

	}
	
	
	

	If(Frequency Partition 0 is used){
	
	
	

	gammaIotFp0
	7
	IoT value of Frequency Partition #0, quantized in 0.5 dB steps as IoT level from 0 dB to 63.5 dB.
	

	}
	
	
	

	If(Frequency Partition 1 is used){
	
	
	

	gammaIotFp1
	7
	IoT value of Frequency Partition #1, quantized in 0.5 dB steps as IoT level from 0 dB to 63.5 dB.
	

	}
	
	
	

	If(Frequency Partition 2 is used){
	
	
	

	gammaIotFp2
	7
	IoT value of Frequency Partition #2, quantized in 0.5 dB steps as IoT level from 0 dB to 63.5 dB.
	

	}
	
	
	

	If(Frequency Partition 3 is used){
	
	
	

	gammaIotFp3
	7
	IoT value of Frequency Partition #3, quantized in 0.5 dB steps as IoT level from 0 dB to 63.5 dB.
	

	}
	
	
	


--------------------------------------------------  Text End  -----------------------------------------------------------------
�This one has neither “M/O” or conditions in the D8 table. Is it mandatory?


PAGE  
2

