
IEEE C80216m-09/0558r3

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

	Title
	Proposed text from DL PHY Ctrl Drafting group for IEEE 802.16m Amendment

	Date Submitted
	2009-03-12

	Source(s)
	Xiaoyi Wang
DL PHY Ctrl Drafting Group Chair
	Xiaoyi.Wang@nsn.com

	Re:
	802.16m AWD

	Abstract
	The contribution proposes text for DL Control Structure section to be included in 802.16m amendment.

	Purpose
	To be discussed and adopted 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 DL Control Structure
for the IEEE 802.16m Amendment
DL PHY Ctrl Drafting Group
Introduction
This contribution proposes text to be included in the DL control section of the 802.16m amendment working document (AWD). The proposed text has been developed by the DL PHY Ctrl Drafting Group starting from session 59.
References
[1] IEEE P802.16 Rev2/D8, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface
for Broadband Wireless Access,” Dec. 2008.

[2] IEEE 802.16m-07/002r7, “802.16m System Requirements”
[3] IEEE 802.16m-08/003r6, “The Draft IEEE 802.16m System Description Document”
[4] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”
Text proposal for inclusion in the 802.16m amendment
------------------------------- Text Start ---
4. Abbreviations and acronyms
[Note to Editor: Insert the following abbreviations and acronymns (Section 4):]
A-Preamble
advanced preamble

PA-Preamble
primary advanced preamble

SA-Preamble
secondary advanced preamble

P-SFH

primary superframe header

S-SFH

secondary superframe header

A-MAP

advanced MAP

GRA

group resource allocation

PA

persistent allocation

IE

information element

MLRU

A-MAP logical resource unit

[Note to Editor: Create a new section under 15.2 and insert the following text, (x is the section number you create)]
15.2.x
Group Resource Allocation
Group Resource Allocation mechanism allocates resources to multiple users as a group in order to save control overhead. The mechanism takes advantage of common traffic characteristics and grouping is done based on some common parameters such as MCS (modulation and coding scheme) and resource size, which further saves overhead.

15.2.x.1 Grouping Mechanism

Users are assigned to groups based on the combination of MCS used and the resource allocation size (number of LRUs) required. A set of n-bit codes can be used to represent the different combinations of MCSs and resource sizes that are used by a group. These codes are included in a bitmap as part of the group’s resource allocation information.
15.2.x.2 Group Configuration

15.2.x.3 Group Management

15.2.x.3.1 Addition of AMS to a Group

15.2.x.3.2 Deletion of AMS from a Group

15.2.x.3.3 Bitmaps in Group Resource Allocation

GRA makes use of bitmaps to signal resource allocation information for users within a group. These bitmaps are sent in the Group Resource Allocation IE. The first bitmap is the User Bitmap which uses 1 bit per user to signal which users are scheduled in the frame.
The second bitmap is the Resource Allocation bitmap which uses n bits per user to signal the MCS and Resource Size for users that are scheduled in the frame. An example of bitmaps is shown in Figure 1.

[image: image1.emf]1 1 0 1 0 1

1 1 1 1 0 0 1 1 0 1 0 1

User Bitmap

Resource Allocation Bitmap

Frame n

1 1 1 1 1 0

1 1 1 1 1 0 1 1 0 1 0 1

User Bitmap

Resource Allocation Bitmap

Frame n + p

1 0 1

Figure 1: User Bitmap and Resource Allocation Bitmap

15.2.x.4 HARQ Operation for Group Resource Allocation

15.2.x.5 Error Handling Procedure
[Note to Editor: Create a new section under 15.2 and insert the following text, (y is the section number you create)]
15.2.y Persistent Scheduling in the Advanced Air Interface

15.2.y.1 Allocation Mechanism

15.2.y.2 Deallocation Mechanism

15.2.y.4 HARQ Retransmissions

15.2.y.5 Error Handling Procedure

 [Note to Editor: Create a new section 15.3.5.3.4 and insert the following text]
15.3.5.3.4 Formation of MLRU

To form MLRUs for the assignment A-MAP,

1. Renumber all tone pairs in the distributed LRUs in the A-MAP region in a time first manner. Since each LRU has 8 tone-pairs per symbol, the renumbered A-MAP tone-pairs are denoted by RMP[u], where u ranges from 0 to LAMAP ∙ Nsym ∙ 8-1.

2. A distributed tone-pair, SCLRUs,l,FPi[m], is mapped to RMP[u], where u=s ∙Nsym ∙8+m∙Nsym+l. SCLRUs,l,FPi[m] is the tone-pair index of the m-th tone-pair in the l-th OFDMA symbol in the s-th distributed LRU of frequency partition i as defined in Section 15.3.5.3.3
.
3. Suppose RMP[v] is the first tone-pair for allocation A-MAP. The k-th MLRU is formed by tone-pairs from RMP[v+k∙ NMLRU/2] to RMP[v+(k+1)∙NMLRU/2-1], where NMLRU is the size of MLRU.
[Note to Editor: Insert the following text into section 15.3.6]
15.3.6 DL Control Structure

15.3.6.1. Advanced Preamble

[Note to Editor: Placeholder for synchronization DG output]
15.3.6.2. DL Control Channels

DL control channels convey information essential for system operation. Information on DL control channels is transmitted hierarchically over different time scales from the superframe level to the subframe level.

In mixed mode operation (WirelessMAN-OFDMA/Advanced Air Interface), an AMS can access the system without decoding WirelessMAN-OFDMA FCH and MAP messages.

15.3.6.2.1. Superframe Header

The Superframe Header (SFH) carries essential system parameters and system configuration information. The SFH is located in the first subframe within a superframe.

The SFH i TDM with A-Preamble.
The PHY structure for resource allocation of the SFH is described in Section 15.3.5
. The SFH is transmitted within a predefined frequency partition called the SFH frequency partition. The SFH frequency partition consists of NPRU,SFH PRUs within a 5 MHz physical bandwidth.

The PRUs in the SFH frequency partition uses the 2 stream pilot pattern defined in 15.3.5
. The PRUs in the SFH frequency partition are permuted to generate NPRU,SFH distributed LRUs.

The SFH is divided into two parts: Primary Superframe Header (P-SFH) and Secondary Superframe Header (S-SFH).
Table 1 inludes the parameters and values for resource allocation of the SFH.
Table 1: Parameters and values for resource allocation of SFH
	Parameters
	Description
	Value

	NDLRU, SFH
	The number of distributed LRUs which are occupied by SFH

Note that NDLRU, SFH = N DLRU,P-SFH + N DLRU,S-SFH
	TBD (<= 24 (i.e. 5 MHz))

	N DLRU, P-SFH
	The number of distributed LRUs which are occupied by P-SFH
	Fixed (value is TBD)

	N DLRU, S-SFH
	The number of distributed LRUs which are occupied by S-SFH
	Variable (maximum value is TBD)

If N DLRU, SFH is less than 24, the other DLRUs of the SFH frequency partition are allocated for data or other control transmission.
Figure 2 illustrates an example of the subcarrier to resource unit mapping in the SFH frequency partition when assuming a 10 MHz system bandwidth.

[image: image2.emf]P

-

S

F

H

Subchannelization defined

in 15.3.5 is applied

Subchannelization with DRU

defined in 15.3.5 is applied

S

-

S

F

H

(

D

a

t

a

/

C

o

n

t

r

o

l

)

D

a

t

a

/

C

o

n

t

r

o

l

S

y

s

t

e

m

b

a

n

d

w

i

d

t

h

o

f

1

0

M

H

z

5

M

H

z

b

a

n

d

w

i

d

t

h

N

D

L

R

U

,

P

-

S

F

H

N

D

L

R

U

,

S

-

S

F

H

N

P

R

U

,

S

F

H

Figure 2: Example of subcarrier to resource unit mapping in the SFH frequency partition

15.3.6.2.1.1. Primary Superframe Header

The Primary Superframe Header (P-SFH) shall be transmitted in every superframe.

The first N DLRU, P-SFH distributed LRUs of SFH frequency partition are allocated for P-SFH transmission. N DLRU, P-SFH is a fixed value.
15.3.6.2.1.2. Secondary Superframe Header

The Secondary Superframe Header (S-SFH) may be transmitted in every superframe

If the S-SFH is present, the S-SFH shall be mapped to the N DLRU, S-SFH distributed LRUs following the N DLRU, P-SFH distributed LRUs.
The information transmitted in S-SFH is divided into different sub-packets.
15.3.6.2.2. Advanced MAP (A-MAP)

The Advanced MAP (A-MAP) carries unicast service control information. Unicast service control information consists of user-specific control information and non-user-specific control information. User-specific control information is further divided into assignment information, HARQ feedback information, and power control information, and they are transmitted in the assignment A-MAP, HARQ feedback A-MAP, and power control A-MAP, respectively. All the A-MAPs share a region of physical resources called A-MAP region.

A-MAP regions shall be located Nsubframe, A-MAP subframes apart in a frame. If an A-MAP region is allocated in subframe i, the next A-MAP region shall be allocated in subframe i+Nsubframe, A-MAP. In particular, for a frame with Nsubframe,DL DL subframes, A-MAP regions shall be present in subframe i, where i=j* Nsubframe, A-MAP and j is any non-negative integer such that j* Nsubframe, A-MAP< N subframe,DL. DL data allocations corresponding to the A-MAP region can correspond to resources in any subframes between successive A-MAP regions. The values of Nsubframe, A-MAP can be 1 or 2. Other values of Nsubframe, A-MAP (3 and 4) are FFS. For example, for Nsubframe, A-MAP =2, an A-MAP region in subframe i can point to resource allocation in subframe i or i+1 and the next A-MAP region is in subframe i+2.

Figure 3 illustrates the location of a MAP region for Nsubframe, A-MAP=1 and 2 cases in the TDD mode.

[image: image3.emf]DL

SF0

DL

SF1

DL

SF2

DL

SF3

UL

SF4

UL

SF5

UL

SF6

UL

SF7

DL

SF0

DL

SF1

DL

SF2

DL

SF3

UL

SF4

UL

SF5

UL

SF6

UL

SF7

A-MAP A-MAP A-MAP A-MAP A-MAP A-MAP

N

subframe,A-MAP

=2 N

subframe,A-MAP

=1

Figure 3: Example on the Location of A-MAP regions in a TDD system with a 4:4 subframe DL:UL split

In the DL subframes where the A-MAP regions can be allocated, each frequency partition may contain an A-MAP region. An A-MAP region, if present, shall occupy the first few distributed LRUs in a frequency partition.
The structure of an A-MAP region is illustrated in the example in Figure 4. The resource occupied by each A-MAP physical channel may vary depending on the system configuration and scheduler operation.

An A-MAP region consists of LAMAP distributed LRUs and the LRUs are formed from PRUs with Nsym symbols.

[image: image4.emf]

L

o

c

a

l

i

z

e

d

D

i

s

t

r

i

b

u

t

e

d

F

r

e

q

u

e

n

c

y

P

a

r

t

i

t

i

o

n

n

A-MAP Region

Non user-specific A-MAP

Assignment A-MAP

HARQ Feedback A-MAP

Power control A-MAP

Data channels

.

.

.

L

A

M

A

P

d

i

s

t

r

i

b

u

t

e

d

L

R

U

s

N

sym

 symbols

Figure 4: The structure of an A-MAP region
15.3.6.2.2.1. Non-user Specific A-MAP
Non-user-specific A-MAP consists of information that is not dedicated to a specific user or a specific group of users. It includes information required to decode other A-MAPs.
The resource occupied by non-user specific information is of fixed size.

15.3.6.2.2.2. Assignment A-MAP

Assignment A-MAP contains resource assignment information which is categorized into multiple types of resource assignment IEs (assignment A-MAP IE). Each assignment A-MAP IE is coded separately and carries information for one or a group of users.
The size of the assignment A-MAP is indicated by non-user-specific A-MAP.
The minimum logical resource unit in the assignment A-MAP is called MLRU, consisting of [NMLRU =48] data tones.

The assignment A-MAP IE shall be transmitted with one MLRU or multiple concatenated MLRUs in the A-MAP region. The number of logically contiguous MLRUs is determined based on the assignment IE size and channel coding rate, where channel coding rate is selected based on AMS’ link condition.

15.3.6.2.2.3. HARQ Feedback A-MAP
HARQ feedback AMAP carries HARQ ACK/NACK information for uplink data transmission.
15.3.6.2.2.4. Power Control A-MAP
Power Control A-MAP carries fast power control command to AMS.
15.3.6.3. Resource Mapping of DL Control Channels

15.3.6.3.1. Superframe Header
15.3.6.3.1.1. Primary Superframe Header
Figure 5 shows the physical processing block diagram for the P-SFH.

[image: image5.emf]Channel

Encoding

Data

Scrambler

P-SFH IE

QPSK

Modulator

MIMO

Encoder /

Precoder

Map to

P-SFH

Repetition

Add

CRC

Figure 5: –Physical processing block diagram for the P-SFH

The P-SFH IE shall be appended with NCRC, P-SFH bits CRC followed by scrambling with a cell-specific sequence. The cell-specific sequence is determined from the A-Preamble.
The resulting sequence of bits shall be encoded by the convolutional encoder described in [TBD reference to 15.3.x channel coding section
]. A coding rate of 1/2 is used.
The encoded sequences shall be repeated NRep, P-SFH times.
The repeated bit sequences shall be modulated using QPSK.

The modulated symbols shall be mapped to two transmission streams using SFBC for two antennas. The two streams using SFBC may be precoded and mapped to more than two antennas.
Antenna specific symbols at the output of the MIMO encoder/precoder shall be mapped to the resource elements described in Section 15.3.7.1.1

15.3.6.3.1.2. Secondary Superframe Header
Figure 6 shows the physical processing block diagram for the S-SFH.

[image: image6.emf]Add

CRC

Channel

Encoder

Data

Scrambler

S-SFH IE

QPSK

Modulator

MIMO

Encoder /

Precoder

Map to

S-SFH

Repetition

Figure 6: Physical processing block diagram for the S-SFH
The S-SFH IE shall be appended with a 16-bit CRC followed by scrambling with a cell-specific sequence. The cell-specific sequence is determined from the A-Preamble.
The resulting sequence of bits shall be encoded by the channel encoder. The channel encoder for S-SFH is described in [refer to 15.3.x channel coding section]. A code rate of 1/2 or 1/3 is used.
The encoded sequences shall be repeated NRep, S-SFH times.
The repeated bit sequences shall be modulated using QPSK.
The modulated symbols shall be mapped to two transmission streams using SFBC for two antennas. The two streams using SFBC may be precoded and mapped to more than two antennas.
Antenna specific symbols at the output of the MIMO encoder/precoder shall be mapped to the resource elements described in 15.3.7.1.1

15.3.6.3.2. Advanced MAP (A-MAP)
SFBC with precoding shall be used for the A-MAP region.
15.3.6.3.2.1. Non-user Specific A-MAP

[image: image7.emf]Channel

Coding

Modulator

(QPSK)

Non-user specific

A-MAP

Non-user

specific

A-MAP

symbols

Repetition

MIMO

Encoder

Figure 7: Chain of Non-user specific A-MAP-IE to A-A-MAP symbols
The non-user specific A-MAP bit sequence shall be encoded with a fixed MCS.
The encoded sequences shall be repeated NRep, NS-A-MAP times.
The repeated bit sequences shall be modulated using QPSK.
15.3.6.3.2.2. Assignment A-MAP
The Assignment A-MAP (A-A-MAP) shall include one or multiple A-A-MAP-IEs and each A-A-MAP-IE is encoded separately. Figure 8 describes the procedure for constructing A-A-MAP symbols.

[image: image8.emf]Add

CRC

Channel

Coding

Modulator

(QPSK)

A-A-MAP-IE

A-A-MAP

symbols

Data

Scrambler

MIMO

Encoder

Repetition

Figure 8: Chain of A-A-MAP-IE to A-A-MAP symbols
Each A-A-MAP IE shall be appended with 16-bit CRC.
The resulting sequence of bits shall be encoded by a TBCC channel encoder.
Depending on the assignment IE size, a rate matching function may be applied.
Coded bits can be repeated to improve the robustness of an A-A-MAP channel based on the link condition of a particular AMS.

After rate matching and repetition, the encoded bit sequences shall be modulated using QPSK. For a given system configuration, assignment A-MAP IEs can be encoded with two different effective code rates. The exact code rates are TBD.
15.3.6.3.2.3. HARQ Feedback A-MAP

HARQ feedback A-MAP (HF-A-MAP) contains HARQ-feedback-IEs for ACK/NACK feedback information to uplink data transmission.

[image: image9.emf]HF-A-MAP-IEs

Modulator

MIMO

Encoder/

Precoder

HF-A-MAP

symbols

Modulator

Repetition

Repetition

Figure 9: Chain of HF-A-MAP IE to HF-A-MAP symbols
Figure 9 shows the construction procedure of HF-A-MAP symbols from HF-A-MAP-IE.
15.3.6.3.2.4. Power Control A-MAP

Power Control A-MAP (PC-A-MAP) contains PC-A-MAP-IEs for closed-loop power control of the uplink transmission. The ABS shall transmit PC-A-MAP-IE to every AMS which operates in closed-loop power control mode.

[image: image10.emf]i-th PC-A-MAP-IE

Modulator

(QPSK)

Modulator

(QPSK)

MIMO

Encoder/

Precoder

PC-A-MAP

symbols

(i+1)-th PC-A-MAP-IE

Repetition

Repetition

Figure 10 Chain of PC-A-MAP IE to PC-A-MAP symbols
Figure 10 shows the construction procedure of PC-A-MAP symbols from PC-A-MAP-IE.
The i-th PC-A-MAP-IE shall have the size of 2 bits according to power correction value.

Repetition is then performed with
[image: image11.wmf]Rep, PC-A-MAP-IE

N

, where
[image: image12.wmf]Rep, PC-A-MAP-IE

N

 is the number of repetition and explicitly signaled.
The repeated bit sequence shall be modulated as a QPSK symbol and scaled by
[image: image13.wmf]i

P

 (
[image: image14.wmf]PC-A-MAP-IE

0iN

£<

), where
[image: image15.wmf]PC-A-MAP-IE

N

 is the number of PC-A-MAP-IEs and
[image: image16.wmf]i

P

 is the value determined by the management entity to satisfy the link performance.
15.3.6.4. DL Control Information Elements
15.3.6.4.1. Broadcast Control Information Elements

15.3.6.4.1.1. P-SFH IE

The P-SFH IE contains essential system information and it is mapped to the P-SFH. The format of the P-SFH IE is shown in Table 2

Table 2 P-SFH IE format

	Syntax
	Size (bit)
	Notes

	P-SFH IE format () {
	
	

	LSB of Superframe number
	TBD
	

	System Configuration Description change count
	TBD
	System Configuration Descriptor Change Count

	S-SFH Size
	TBD
	

	S-SFH Transmission Format
	2
	Indicate the transmission format (repetition) used for S-SFH.

	Reserved
	TBD
	Note the size of P-FSH should be fixed

The reserved bits are for future extension

	}
	
	

SCD Count
Incremented by one (modulo TBD) by the BS whenever any of the values of the S-SFH IEs changes. If the value of this count in a subsequent P-SFH IE remains the same, the AMS can quickly decide that the S-SFH IEs have not changed and may be able to disregard the S-SFH IEs.
15.3.6.4.1.2. S-SFH IE

The S-SFH IE is mapped to the S-SFH. Essential system parameters and system configuration information carried in the S-SFH are categorized into multiple S-SFH IEs. The S-SFH IEs are transmitted with different timing and periodicity.

S-SFH SP1 IE presented in Table 3 includes essential information needed for MS to select and access the network.
Table 3 S-SFH SP1 IE
	Syntax
	Size (bit)
	Notes

	S-SFH SP1 IE format () {
	
	

	MSBs of superframe number
	TBD
	Part of superframe number

	S-SFH SP scheduling information
	TBD
	SP scheduling bitmap

	S-SFH SP change bitmap
	TBD
	1 or multiple bits per SP

	Additional broadcast information indicator
	TBD
	

	HO information (Open BS/Close BS, UL load indicator, cell type)
	TBD
	For uncontrolled HO scenarios

	Cell bar info
	TBD
	If Cell Bar bit=1, this cell is not allowed for any new initial entry

	Reserved
	TBD
	The reserved bits are for future extension

	}
	
	

S-SFH SP2 contains information for network re-entry, see Table 4
Table 4 S-SFH SP2 IE
	Channel
	Contents
	Size (bits)

	S-SFH Sub-packet 2
	Sector ID

Periodicity of A-MAP
Sub-frame configuration (DL/UL ratio)

DL permutation configuration (CRU, DRU partitioning and signaling related to that)

UL permutation configuration (CRU, DRU partitioning and signaling related to that)

FFR partitioning info for DL region (static)

FFR partitioning info for UL region (static)

FFR UL target IoT per partition

Number of transmit antennas
MAC protocol revision

Downlink burst profile
BS EIRP

UL carrier frequency

UL bandwidth

UL A-MAP relevance
Uplink_Burst_Profile
	

S-SFH SP3 contains information for initial network entry and network discovery, see Table 5
Table 5 S-SFH SP3 IE
	Channel
	Contents
	Size (bits)

	S-SFH Sub-packet 3
	Initial ranging channel information (initial ranging region location)

Initial ranging channel format

Initial ranging codes

Initial ranging backoff start

Initial ranging backoff end

Minimum level of power offset adjustment

Maximum level of power offset adjustment

Duplex mode (TDD, FDD, HFDD)

TTG

RTG

NSP IDs

MSB bytes of BSID
	

S-SFH SP4 contains information for maintaining communication with the ABS (e.g., periodic ranging, bandwidth request, sounding, HARQ parameters, and fast feedback parameters), see Table 6.
Table 6 S-SFH SP4 IE
	Channel
	Contents
	Size (bits)

	S-SFH Sub-packet 4
	Periodic ranging channel information (periodic ranging region location)

Periodic ranging codes

Periodic ranging backoff start

Periodic ranging backoff end

Bandwidth request channel information (bandwidth request region location)

Bandwidth request backoff start

Bandwidth request backoff end

Sounding Region

Fast Feedback Region

HARQ Ack Region

HARQ Ack delay

SP scheduling periodicity (excluding SP1) information
	

S-SFH SP5 is transmitted in paging listening interval. It contains information for idle mode AMSs, see Table 7.
Table 7: S-SFH SP5 IE
	Channel
	Contents
	Size (bits)

	S-SFH Sub-packet 5
	N_PGID
Paging Indicator Usage Flag
PGID List
If(Paging Indicator Usage Flag ==1) (
Paging Indicator Bitmap
}
	

15.3.6.4.2. Unicast Control Information Elements

A-MAP IE is defined as the basic element of unicast service control.
15.3.6.4.2.1. Non-user-specific A-MAP IE

Non-user-specific A-MAP IE contains information that is not dedicated to a specific user or a specific group of users. It includes information required to decode the assignment A-MAP IE The size of the assignment A-MAP is indicated in the non-user-specific A-MAP IE, in the unit of MLRUs. The details of non-user specific information are TBD.

Table 8: Non-user Specific A-MAP IE

	Syntax
	Size [bits]
	Notes

	Assignment A-MAP size
	TBD
	Indicates the size of the assignment A-MAP in the unit of one or multiple MLRU.

15.3.6.4.2.2. DL Basic Assignment A-MAP IE

Table 9 describes the fields in a DL Basic Assignment A-MAP IE used for resource assignment in the DL .

Definitions of the fields in the DL Basic Assignment A-MAP IE are listed following Table 9.
Table 9: DL Basic Assignment A-MAP IE

	Syntax
	Size in bits
	Description/Notes

	A-MAP IE Type
	[4]
	TBD A-MAP IE types distinguish between UL/DL, SU/MU, OL/CL MIMO operation, persistent/non-persistent allocation, basic/extended IEs

	MCS
	[4]
	Depends on supported modes, 16 modes assumed as baseline

	MM
	[4]
	MIMO Mode

TBD MIMO modes for the basic MIMO IE include commonly used modes. Additional modes may be specified in extended IEs.

	Resource Allocation
	Variable
	Determines the start, length and number of subframes spanned the allocation.

	Payload Size
	TBD
	Defines payload size if not included in resource allocation information. Clarification on the use of this field is required

	Long TTI Length
	TBD
	Defines number of subframes spanned by allocations if not specified in resource allocation information.

	Allocation Relevance
	TBD
	Defines allocation relevance if not specified in resource allocation information

	Boosting
	[3]
	000: Normal (not boosted)

001: +6dB; 010: –6dB

011: +9dB; 100: +3dB

101: –3dB; 110: –9dB

111: –12dB

	AI_SN
	1
	HARQ identifier sequence number

	ACID
	[4] [5]
	HARQ channel identifier

	SPID/CoRe Version
	[3]
	HARQ subpacket identifier for IR and Constellation Rearrangement version

	Padding
	variable
	Padding to reach byte boundary

	MCRC
	[16]
	16 bit CRC masked by Station ID

A-MAP IE Type: Defines the structure of the A-MAP IE for the bits in the A-MAP IE following the A-MAP IE type field. A-MAP IE Type distinguishes between UL/DL, SU/MU OL/CL MIMO operation, persistent/non-persistent, single user/group resource allocation, basic/extended IE.

MM: MIMO Mode includes indicators for OL/CL operation, SU/MU allocations, rate and the number of streams.

RA: Resource Allocation determines the start, length and number of subframes spanned the allocation.

PS: Payload size defines the size of the allocation, units TBD.

Long TTI Length: Indicator to signal allocations span multiple subframes in time.

SPID/CoRe Version: Signaling for HARQ IR including HARQ subpacket identifier for IR and Constellation Rearrangement version.

MCRC: 16 bit CRC masked by Station ID/Flow ID.

Padding/Reserved Bits: padding to the nearest byte boundary.
15.3.6.4.2.3. UL Basic Assignment A-MAP IE

Table 10 describes the fields in a UL Basic Assignment A-MAP IE used for resource assignment in the UL.
Table 10: UL Basic Assignment A-MAP IE

	Syntax
	Size in bits
	Description/Notes

	A-MAP IE Type
	[4]
	TBD types distinguish between UL/DL, MIMO/non-MIMO operation, persistent/non-persistent allocation, basic/extended IEs

	MCS
	[4]
	Depends on supported modes, 16 modes assumed as baseline

	MM
	[4]
	MIMO Mode

TBD MIMO modes for the basic MIMO IE include commonly used modes. Additional modes may be specified in extended IEs.

	Resource Allocation
	variable
	Determines the start, length and number of subframes spanned the allocation.

	Payload Size
	TBD
	Defines payload size if not included in resource allocation information. Clarification on the use of this field is required

	Long TTI Length
	TBD
	Defines number of subframes spanned by allocations if not specified in resource allocation information.

	Allocation Relevance
	TBD
	Defines allocation relevance if not specified in resource allocation information

	AI_SN
	1
	HARQ identifier sequence number

	ACID
	[4] [5]
	HARQ channel identifier

	Padding
	variable
	Padding to reach byte boundary

	MCRC
	[16]
	16 bit CRC masked by Station ID

15.3.6.4.2.4. Group Resource Allocation A-MAP IE

Group control information is used to allocate resources and/or configure resources to one or multiple mobile stations within a user group.
Group scheduling requires two operations

1. Assignment of an user to a group. In order to add a user to a group in the DL or UL, the ABS shall transmit a [Group Configuration MAC management message] [Group Configuration A-MAP IE]

2. Allocation of resources to users within a group. In order to assign resources to one or more users in a group, the ABS shall transmit the DL/UL Group Resource Allocation A-MAP IE. The DL/UL Group Resource Allocation A-MAP IE is included in user-specific resource assignment in an A-MAP region. The GRA A-MAP IE contains bitmaps to indicate scheduled users and signal resource assignment, MCS, resource size.
Table 11 DL/UL Group Resource Allocation A-MAP IE

	Syntax
	Size in bits *
	Description/Notes

	A-MAP IE Type
	[4]
	TBD A-MAP IE types distinguish between UL/DL, SU/MU, OL/CL MIMO operation, persistent/non-persistent allocation, basic/extended IEs including GRA

	Resource Offset
	[6][8]
	Indicates starting LRU for resource assignment to this group

	ACID
	TBD
	TBD

Required for explicit assignment of a single ACID group. Not required if implicit cycling of ACIDs starting from an initial ACID value is used as in 802.16e

	HARQ ReTx Indicator
	TBD
	TBD
Indicates whether this group resource assignment IE is for HARQ retransmissions or initial transmission

	User Bitmap Size
	[2][5]
	TBD

Size of the user bitmap; may not be needed if user bitmap size is included in configuration message/A-MAP IE

	User Bitmap
	Variable
	Bitmap to indicate scheduled users in a group. The size of the bitmap is equal to the User Bitmap Size

	Resource Allocation Bitmap descriptor
	TBD
	TBD

MCS group type, packet/resource size type information or attributes required to decode resource assignment bitmap

	Resource Assignment Bitmap
	Variable
	Bitmap to indicate MCS/resource size for each scheduled user

	Padding
	Variable
	Padding to reach byte boundary

	MCRC
	[16]
	16 bit masked CRC

· [Group configuration A-MAP IE

The group configuration A-MAP IE is used for initiating and maintaining a group for resource assignment.]
15.3.6.4.2.5. DL PA A-MAP IE

Table 12: DL Persistent A-MAP IE

	Syntax
	Size (bits)
	Notes

	DL Persistent A-MAP IE () {
	--
	--

	AMAP type
	4
	DL Persistent A-MAP IE

	 Number of allocations
	5
	Number of allocation specified

	RCID Type
	2
	0b00: Normal CID

0b01: RCID11

0b10: RCID7

0b11: RCID3

	ACK Region Index
	1
	The index of the ACK region associated with all sub-bursts defined in this DL Persistent A-MAP IE

	While (data remaining) {
	--
	--

	Region ID use indicator
	1
	0: Region ID not used

1: Region ID used

	if (Region ID use indicator ==0) {
	
	

	Region information
	TBD
	TBD
Information that specifies the region relevant to this persistent scheduling instance

	} else {
	--
	--

	Region ID
	8
	Index to the DL region defined in DL region definition S-SFH

	}
	--
	--

	For (j=0;j<Number of allocations; j++) {
	
	For loop where each loop element specifies information for one allocation.

	 Duration Indicator
	[1]
	If Duration Indicator is 1, it indicates that Duration is explicitly assigned for this subburst. Otherwise, this subburst will use the same Duration as the previous subburst.

If j is 1 then this indicator shall be 1.

	
MAP ACK Channel Index
	TBD
	TBD

Depends on MAP ACK channel definition in UL control

Index to a MAP ACK channel within the Fast Feedback region. The value 111111 is reserved. When MAP ACK Channel Index = 111111, it indicates NO MAP ACK channel is assigned to this allocation.

	RCID_IE()
	variable
	Specifies the station ID in RCID format

	Persistent Flag
	1
	0 = non-persistent

1 = persistent

	 If (Duration Indicator = 1) {
	-
	-

	Duration
	TBD
	Duration in number of LRUs.

	}
	
	

	Resource Offset

	 TBD
	Indicates the start of this persistent allocation in the allocation region.

	If (Persistent Flag = 1) {
	
	

	 Allocation Period and
 N_ACID Indicator
	1
	If Allocation Period and N_ACID Indicator is 1, it indicates that allocation information (allocation period, Number of ACID (N_ACID) is explicitly assigned for this allocation. Otherwise, this allocation will use the same allocation period as the previous allocation.

If j is 0 then this indicator shall be 1.

	 If (Allocation Period and
 N_ACID Indicator = 1) {
	-
	-

	Allocation Period (AP)
	5
	Period of the persistent allocation is this field value plus 1 (unit is sub-frame/frame TBD)

	Number of ACID (N_ACID)
	3
	Number of HARQ channels associated with this persistent assignment is this field value plus 1

	}
	
	

	MAP NACK Channel Index
	6
	TBD

Index to a shared MAP NACK channel within the Fast Feedback region. The value 111111 is reserved. When MAP NACK Channel Index = 111111, it indicates NO MAP NACK channel is assigned to this allocation.

	MAP ACK Channel Index
	6
	TBD

Index to a MAP ACK channel within the Fast Feedback region

	Allocation MCS indicator
	1
	If Allocation MCS Indicator is 1, it indicates that MCS is explicitly assigned for this allocation. Otherwise, this allocation will use the same MCS as the previous subburst. If j is 0 then this indicator shall be 1.

	If (Allocation MCS indicator =1) {
	
	

	MCS
	[6]
	TBD
Depends on supported modulation and coding schemes

Specifies the modulation, coding and repetition coding used for this allocation

	}
	
	

	Allocation Boosting indicator
	[1]
	If Allocation Boosting Indicator is 1, it indicates that Boosting is explicitly assigned for this allocation. Otherwise, this allocation will use the same Boosting as the previous allocation. If j is 0 then this indicator shall be 1.

	If (Allocation Boosting indicator =1) {
	
	

	Boosting
	[3]
	Specifies the boosting used for this allocation

	}
	
	

	Allocation ACID indicator
	1
	If Allocation ACID Indicator is 1, it indicates that ACID is explicitly assigned for this allocation. Otherwise, this allocation will use the same ACID as the previous allocation. If j is 0 then this indicator shall be 1.

	If (Allocation ACID indicator =1) {
	
	

	ACID
	[5]
	Specifies the HARQ channel identifier used for this allocation

	}
	
	

	AI_SN
	1
	HARQ identifier sequence number

	SPID/CoRE Version
	[3]
	HARQ subpacket identifier for IR and Constellation Rearrangement version

	}
	
	

	}
	
	

	Allocation Boosting indicator
	[1]
	If Allocation Boosting Indicator is 1, it indicates that Boosting is explicitly assigned for this allocation. Otherwise, this allocation will use the same Boosting as the previous allocation. If j is 0 then this indicator shall be 1.

	If (Allocation Boosting indicator ==1) {
	
	

	Boosting
	
	

	}
	
	

	Allocation ACID indicator
	
	

	If (Allocation ACID indicator ==1) {
	
	

	ACID
	[4][5]
	HARQ channel identifier

	}
	
	

	AI_SN
	1
	HARQ identifier sequence number

	SPID/CoRE Version
	[3]
	HARQ subpacket identifier for IR and Constellation Rearrangement version

	}
	
	

	Padding
	variable
	Padding to bytes boundary; padding value shall be set to zero.

	MCRC
	[16]
	16 bit masked CRC

	}
	
	

Persistent Flag

The persistent flag shall be set to 1 if the assignment is persistent and shall be set to 0 if the assignment is non-persistent.
DRU Offset

The DRU offset shall be set to the first DRU in the time-frequency resource assignment with respect to the lowest numbered OFDM symbol and the lowest numbered subchannel in the Allocation region.

 Duration Indicator

Duration Indicator flag determines whether or not Duration is specified for an allocation. If this flag is 1, it indicates that Duration is explicitly assigned for an allocation. Otherwise, the allocation has the same Duration as the previous allocation. This flag shall be 1 for the first allocation in a Allocation region.

 Duration

Duration specifies the size (# DRUs) of an allocation/reallocation in an allocation region.

 Allocation Period and N_ACID Indicator

If Allocation Period and Index Indicator is 1, it indicates that allocation period, ACK and NACK channel index (allocation period and Number of ACID (N_ACID) is explicitly assigned for an allocation. Otherwise, the allocation will use the same allocation period and N_ACID as the previous allocation. This flag shall be 1 for the first allocation in a Allocation region.

Allocation Period

The allocation period (ap) shall be set to one less than the period of the persistent allocation, in units of sub-frames/frames. For example, as illustrated below, if ap=0b00011, then the period of the persistent allocation is four frames, and the time-frequency resource assignment is valid in frames N, N+4, N+8, etc.

[image: image17.emf]DL UL DL UL DL UL UL UL UL DL DL UL UL UL UL UL DL DL DL UL DL

4 frames

DL DL DL UL UL UL UL DL DL DL DL

4 frames 4 frames 4 frames

Figure 11: Illustration of Periodic Allocation
 N_ACID

The values of ACID field (N0) and N_ACID field (N) are used together to specify an implicit cycling of HARQ channel identifiers as follows. N0 is used as the HARQ channel identifier corresponding to the first occurrence of the persistent allocation. For each next allocation this value is incremented modulo (N + 1)

As illustrated below, if N_ACID = 0b011 (meaning the period is equal to 4), and if ACID = 2, the HARQ channel identifier follows the pattern 2, 3, 4, 5, 2, 3, 4, 5, etc.

[image: image18.emf]DL UL DL UL DL UL UL UL UL DL DL UL UL UL UL UL DL DL DL UL DL

4 frames

DL DL DL UL UL UL UL DL DL DL DL

4 frames 4 frames 4 frames

ACID: 2

ACID: 3

ACID: 4

ACID: 5

UL DL

ACID: 2

Figure 12: Illustration of Implicitly ACID Cycling
ACID

The ACID field shall be set to the initial value of HARQ channel identifier as described above.

AI_SN

The AI_SN field value shall be set to the initial ARQ identifier sequence number for each HARQ channel. The AI_SN toggles between 0 and 1 for each particular HARQ channel. For example, if the period equals 4 frames, N_ACID = 4, ACID = 2, and AI_SN = 0, the ACID follows the pattern 2, 3, 4, 5, 2, 3, 4, 5, etc, and the AI_SN follows the pattern 0, 0, 0, 0, 1, 1, 1, 1, etc.

ACK_channel

The ACK_channel field shall be set to the number of the ACK channel within the HARQ ACK Region. The mobile station shall use the indicated ACK channel for transmitting acknowledgment information for each packet received using the time-frequency resource referred to by this persistent allocation.

MAP NACK Channel Index

The MAP NACK channel index is persistently allocated within the Fast Feedback region. The mobile station shall used the indicated MAP NACK channel to report MAP decoding error in frames where it as a persistent resource allocation assigned with this instance of the persistent IE. The value 111111 is reserved. When MAP NACK Channel Index = 111111, it indicates NO MAP NACK channel is assigned to this allocation.

MAP ACK Channel Index

The MAP ACK channel is allocated non-persistently within the Fast Feedback region. The mobile station shall use the indicated MAP ACK channel to report successful receipt of the persistent allocation IE. The value 111111 is reserved. When MAP ACK Channel Index = 111111, it indicates NO MAP ACK channel is assigned to this allocation
15.3.6.4.2.6. DL PA A-MAP IE

15.3.6.4.2.7. HARQ Feedback A-MAP IE

HARQ Feedback A-MAP IE includes one bit and corresponding value for HARQ ACK/NACK information is shown in Table xxx. If HF-A-MAP IE has the 0b0 or 0b1, it shall be interpreted as ACK information or NACK information, respectively.

Table 13 – HF-A-MAP-IE format

	Syntax
	Size (bit)
	Notes

	HF-A-MAP IE format {
	
	

	HF-A-MAP IE value
	1
	0b0 : ACK feedback info.

0b1 : NACK feedback info.

	}
	
	

15.3.6.4.2.8. Power Control A-MAP IE

The PC-A-MAP IE includes two bits and corresponding values for power correction is shown in Table 14, e.g., if the power correction value is 0b00, it shall be interpreted as tone power (power density) should be reduced by 0.5dB
Table 14 – PC-A-MAP IE format
	Syntax
	Size (bit)
	Notes

	PC-A-MAP IE format {
	
	

	Power correction value
	2
	0b00 = -0.5 dB

0b01 = 0.0 dB

0b10 = 0.5 dB

0b11 = 1.0 dB

	}
	
	

------------------------------- Text End ---[image: image19.png]

�Cross reference permutation section in DL PHY

�Cross Reference UL PHY Section in AWD

�Cross reference section on pilot pattern

�Cross reference convolutional coding description in channel coding section

�Cross reference MIMO precoding/encoding

�Cross reference MIMO precoding/encoding

1

_1297843840.vsd
text

 Localized Distributed

Frequency Partition n

LAMAP distributed LRUs

...

Nsym symbols

A-MAP Region

Non user-specific A-MAP

Assignment A-MAP

HARQ Feedback A-MAP

Power control A-MAP

Data channels

_1298352101.vsd
1

1

0

1

0

1

1

1

1

1

0

0

1

1

0

1

0

1

User Bitmap

Resource Allocation Bitmap

Frame n

1

1

1

1

1

0

1

1

1

1

1

0

1

1

0

1

0

1

User Bitmap

Resource Allocation Bitmap

Frame n + p

1

0

1

_1298352334.vsd

DL SF0

DL
SF1

DL
SF2

DL
SF3

UL
SF4

UL
SF5

UL
SF6

UL
SF7

DL
SF0

DL
SF1

DL
SF2

DL
SF3

UL
SF4

UL
SF5

UL
SF6

UL
SF7

A-MAP

A-MAP

A-MAP

A-MAP

A-MAP

A-MAP

Nsubframe,A-MAP=2

Nsubframe,A-MAP=1

_1298352882.vsd
Add
CRC

Channel Coding

Modulator (QPSK)

A-A-MAP-IE

A-A-MAP symbols

Data
Scrambler

MIMO Encoder

Repetition

_1297950468.vsd
P-SFH

Subchannelization defined in 15.3.5 is applied

Subchannelization with DRU defined in 15.3.5 is applied

S-SFH

(Data/
Control)

Data/
Control

System bandwidth of 10MHz

5MHz bandwidth

NDLRU, P-SFH

NDLRU, S-SFH

NPRU, SFH

_1298337193.vsd
Channel Coding

Modulator (QPSK)

Non-user specific A-MAP

Non-user specific
A-MAP symbols

Repetition

MIMO Encoder

_1295984602.vsd
Add CRC

Channel Encoder

Data Scrambler

S-SFH IE

MIMO Encoder / Precoder

QPSK Modulator

Map to S-SFH

Repetition

_1297068057.vsd
HF-A-MAP-IEs

Modulator

MIMO Encoder/
Precoder

HF-A-MAP symbols

Modulator

Repetition

Repetition

_1297085452.vsd
i-th PC-A-MAP-IE

Modulator
(QPSK)

Modulator
(QPSK)

MIMO Encoder/
Precoder

Repetition

PC-A-MAP symbols

(i+1)-th PC-A-MAP-IE

Repetition

_1296480211.unknown

_1296480226.unknown

_1295258452.unknown

_1295258500.unknown

_1295983043.vsd
Channel
Encoding

Data Scrambler

P-SFH IE

MIMO Encoder / Precoder

QPSK Modulator

Map to P-SFH

Repetition

Add
CRC

_1295258471.unknown

_1266853226.ppt

DL

UL

DL

UL

DL

UL

UL

UL

UL

DL

DL

UL

UL

UL

UL

UL

DL

DL

DL

UL

DL

4 frames

DL

DL

DL

UL

UL

UL

UL

DL

DL

DL

DL

4 frames

4 frames

4 frames

ACID: 2

ACID: 3

ACID: 4

ACID: 5

UL

DL

ACID: 2

_1295258439.unknown

_1266853204.ppt

DL

UL

DL

UL

DL

UL

UL

UL

UL

DL

DL

UL

UL

UL

UL

UL

DL

DL

DL

UL

DL

4 frames

DL

DL

DL

UL

UL

UL

UL

DL

DL

DL

DL

4 frames

4 frames

4 frames

