
IEEE C802.16m- 10/0067

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

	Title
	Clean-up Text for PC-A-MAP (16.3.6.3.2.3, 16.3.6.3.2.2)

	Date Submitted
	2010-03-05

	Source(s)
	Jeongho Park. Hyunkyu Yu, Hokyu Choi

Samsung Electronics Co., Ltd.
	jeongho.jh.park@samsung.com

	Re:
	IEEE 802.16-10/0011, “IEEE 802.16 Working Group Letter Ballot #31: Announcement”

	Abstract
	The contribution proposes physical processing for PC-A-MAP.

	Purpose
	To be discussed and adopted by TGm for the 802.16m Advanced Air Interface (Draft 5)

	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>.

Clean-up Text for PC-A-MAP
Jeongho Park, Hyunkyu Yu,Hokyu Choi
Samsung Electronics
Introduction
This contribution proposes the undefined part about PC-A-MAP IE indexing and clarify the unclear description about PC-A-MAP modulation procedure.
Proposed Text Changes
[Remedy#1: Insert the following text and Table YY in page 460, line 16 of IEEEP802.16m/D4 (under the Table 817- PC-A-MAP IE format)]
--Start proposed text--

For FDD/H-FDD/TDD systems, when AMS transmits the q-th FFBCH at m-th uplink subframe in i-th frame, the corresponding PC-A-MAP IE to the AMS automatically follows the assignment location defined in Table YY.

 N : total number of subframes in a frame (In TDD systems, N=D+U. In FDD/H-FDD, N=D=U)
 D : total available number of downlink subframes in a frame

 U : total available number of uplink subframes in a frame

 Q : total number of FFBCH in a uplink subframe given by Q = Nfb*UL_FEEDBACK_SIZE – LHFB/6 where Nfb is 3. When frame structure is supporting the WirelessMAN-OFDMA with FDM-based uplink PUSC zone, Nfb is 4. And LHFB is the number of UL HARQ channels defined in S-SFH SP1

 q : the feedback channel index specified in Feedback Allocation A-MAP IE (0≤m≤Q-1)
 m : available UL subframe index (0≤m≤U-1)
 T : necessary number of PC-A-MAP in a downlink subframe corresponding to FFBCH number, which is defined byT = ceil(U*Q/D)
 s : the sequence order of the q-th feedback channel at m-th subframe index, s=Q*m+q

** Need to select one between two options below
(option1) Table YY- PC-A-MAP IE Location
	
	Frame index
	Subframe index
	Channel index

	F-FBCH Location
	i
	m
	q

	PC-A-MAP IE Location

for FDD/HFDD systems
	 i + floor[(m+N/2)/N]
	 (floor(m+N/2)) mod N
	q

	PC-A-MAP IE Location
for TDD systems
	i + 1
	floor(s/T)
	s mod T

(option2) Table YY- PC-A-MAP IE Location
	
	Frame index
	Subframe index
	Channel index

	F-FBCH Location
	i
	m
	q

	PC-A-MAP IE Location
	i + 1
	floor(s/T)
	s mod T

** Difference between two options is the transmission latency of PC-A-MAP corresponding FFBCH.
[image: image1.emf]

D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7

U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7

Option1

N=8, P=8 case

D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7

U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7

Option1

N=8, P=16 case

D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7

U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7

Option2

N=8, P=8 case

D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7 D0 D1 D2 D3 D4 D5 D6 D7

U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7 U0 U1 U2 U3 U4 U5 U6 U7

Option2

N=8, P=16 case

---End proposed text--
[Remedy#2: Change the line 23~24 in page 448 (table 811) as]
--Start proposed text--

	Power control channel resource size indicator
	2
	Total number of PC-A-MAP IE, NPC-A-MAP
0b00 : 0 (No use of PC-A-MAP)
0b01 : 14
0b10 : 28
0b11 : 44

---End proposed text--
[Remedy#3: Change the following text, at line 43 in page 442, section 16.3.6.3.2.3]
--Start proposed text--

16.3.6.3.2.3 Power Control A-MAP
Power Control A-MAP (PC-A-MAP) contains PC-A-MAP-IEs for closed-loop power control power correction of the uplink transmission. The ABS shall transmit PC-A-MAP-IE to every AMS which operates in closed-loop power control mode transmits FFBCH. The location of PC-A-MAP-IE is specified in Table XX and Table YY.
 [image: image2.emf]

[image: image3.emf]I/Q

Multiplexing

I/Q

Multiplexing

SFBC

Encoder/

Precoder

Repetition

PC-A-MAP

symbols

Repetition

PC-A-MAP IE

(2c)

PC-A-MAP-IE

(2c+1)

Repetition

Repetition

MSB

MSB

LSB

LSB

I-branch

Q-branch

I-branch

Q-branch

Figure 522 – Chain of PC-A-MAP IE to PC-A-MAP symbols

Figure 522 shows the construction procedure of PC-A-MAP symbols from PC-A-MAP-IE. A PC-A-MAP region has NPC-A-MAP/2 PC-A-MAP groups where a group consists of two contiguous PC-A-MAP IEs which are modulated together for PC-A-MAP symbols. Here NPC-A-MAP is the total number of PC-A-MAP IEs per PC-A-MAP region
Each group has two PC-A-MAP IEs numbered as 2c,2c+1, and c (0≤c<NPC-A-MAP/2) is the PC-A-MAP group index. The PC-A-MAP resource index is then denoted as 2∙c+k , where 0≤k<2.
The ith Each PC-A-MAP-IE shall have the size of 2 bits according to power correction value. From the PC-A-MAP IE, if the value is 0, it is mapped to +1 while the value 1 is mapped to -1. And then it is repeated NRep, PC-A-MAP times, where NRep, PC-A-MAP equals two if A-A-MAP MCS selection field in SFH SP1 is 0b0, and four if A-A-MAP MCS selection field is 0b1.
The ith and (i+1)th PC-A-MAP IEs shall be mapped to two QPSK symbols as depicted in Figure 522. Only the ith PC-A-MAP may also be mapped to two QPSK symbols for transmitting to the corresponding MS with poor channel quality.

After repetition, pPower scaling by sqrt(Pi) (0≤i<NPC-A-MAP-IE) sqrt(Pi) (0≤i<NPC-A-MAP) shall be applied to the ith PC-A-MAP-IE where NPC-A-MAP-IE is the number of PC-A-MAP-IEs and sqrt(Pi) sqrt(Pi) is the value determined by the management entity to satisfy the link performance. Note that if the jth PC-A-MAP is not allocated to any AMSs, Pj is set to 0.

The QPSK symbols are repeated Nrep,PC-A-MAP-IE times, where Nrep,PC-A-MAP-IE equals two.
After being repeated and power scaled, the output is mapped to either real part or imaginary part in the signal constellation and multiplexed with other output, if exist. As shown in Figure 522, Figure 522 shows a cluster of PC-A-MAP channels, which consists of 2 PC-A-MAP channels numbered as 2c and 2c+1 where c is the PC-A-MAP cluster index in the A-MAP region. Channel PC-A-MAP IE 2c 2c in the cluster occupies the real part of both symbols in each tone pair before the SFBC encoder. Channel PC-A-MAP IE 2c+1 2c+1 occupies the imaginary part of both symbols in each tone pair before the SFBC encoder.
For each Tx antenna, symbols at the output of MIMO encoder, denoted by SPC[0] to SPC[LPC-1], are directly mapped to tone-pairs from RMP[(LHF /2] to RMP[(LHF + LPC)/2 -1], RMP[LHF/2] to RMP[(LHF+LPC)/2 -1] denoted by RMP[p+LHF/2] = {SPC[2q], SPC[2q+1]},where RMP refers to the renumbered A-MAP tone-pairs described in 16.3.5.3.4 and LHF is the number of tones required to transmit a entire HF-A-MAP region the entire HARQ feedback A-MAP; LPC is the number of tones required to transmit a entire PC-A-MAP region the entire power control A-MAP; p and q are integer values from 0 to LPC/2-1. Clusters of the PC-A-MAP are indexed sequentially in the mapping process.
---End proposed text--[image: image4.png]

2

_1328705506.vsd
I/Q Multiplexing

I/Q Multiplexing

SFBC Encoder/
Precoder

Repetition

PC-A-MAP symbols

MSB

Repetition

PC-A-MAP IE
(2c)

PC-A-MAP-IE
(2c+1)

Repetition

Repetition

I-branch

Q-branch

I-branch

Q-branch

MSB

LSB

LSB

