
IEEE C802.16maint-08/010r3

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

	Title
	Persistent Allocation Signaling Messages

	Date Submitted
	2008-01-21

	Source(s)
	Suresh Kalyanasundaram, Anand Bedekar, Steven Xu, Hua Xu

Motorola, Inc.

	Voice:

E-mail: hua.xu@motorola.com

	Re:
	IEEE 802.16 Working Group Letter Ballot Recirc #26a (802.16 Rev2/D2)

	Abstract
	Propose signaling messages for 802.16Rev2 to enable persistent allocations (also referred to as periodic allocations).

	Purpose
	Accept the proposed specification changes in IEEE P802.16Rev2/D2.

	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>.

Persistent Allocation Signaling Messages
Introduction
New signaling messages need to be introduced to facilitate the persistent scheduling in IEEE 802.16e.
Proposed Solution

For periodic type of traffic such as VoIP where both the packet arrival and packet size are predictable, persistent scheduling is recommended to reduce resource allocation overhead.
Proposed Text
Add two new MAC management messages in Table 36, page 82 line 27.

	Type
	Message Name
	Message description
	Connection

	70
	DL-PSIS-MAP
	Downlink persistent access definition
	Primary management

	71
	UL-PSIS-MAP
	Uplink persistent access definition
	Primary management

Add two new sections in Section 6.3.2.3 as shown.

6.3.2.3.61 DL-PSIS-MAP message
The DL-PSIS-MAP message defines the persistent access to the DL information. It serves the similar purpose as DL-MAP message except it is transmitted on the primary management connection rather than broadcast. If the length of the DL-PSIS-MAP message is a nonintegral number of bytes, the LEN field in the MAC header is rounded up to the next integral number of the bytes. The message shall be padded to match this length, but the SS shall disregard the pad bits.

A BS shall generate DL-PSIS-MAP messages in the format shown in Table 164.
Table 164 – DL-PSIS-MAP message format
	Syntax
	Size (bit)
	Notes

	DL-PSIS-MAP_Message_Format() {
	--
	--

	 Management Message Type = 70
	8
	--

	 HARQ DL MAP IE()
	
	See corresponding PHY specification.

	If !(byte boundary) {
	
	

	 Padding Nibble
	variable
	--

	 }
	
	

	}
	--
	--

6.3.2.3.62 UL-PSIS-MAP message
The UL-PSIS-MAP message defines the persistent access to the UL information. It serves the similar purpose as UL-MAP message except it is transmitted on the primary management connection rather than broadcast. If the length of the UL-PSIS-MAP message is a nonintegral number of bytes, the LEN field in the MAC header is rounded up to the next integral number of the bytes. The message shall be padded to match this length, but the SS shall disregard the pad bits.

A BS shall generate UL-PSIS-MAP messages in the format shown in Table 165.
Table 165 – UL-PSIS-MAP message format

	Syntax
	Size (bit)
	Notes

	UL-PSIS-MAP_Message_Format() {
	--
	--

	 Management Message Type = 71
	8
	--

	 HARQ UL MAP IE()
	
	See corresponding PHY specification.

	If !(byte boundary) {
	
	

	 Padding Bits
	variable
	--

	 }
	
	

	}
	--
	--

[The following amendments are proposed for C802.16maint-08/53r3]
Modify the mode field of the existing HARQ DL MAP IE in Table 346.
	Mode
	4
	Indicates the mode of this HARQ region:
0b0000: Chase HARQ

0b0001: Incremental redundancy HARQ for CTC

0b0010: Incremental redundancy HARQ for Convolutional Code

0b0011: MIMO Chase HARQ
0b0100: MIMO IR HARQ 0b0101: MIMO IR HARQ for Convolutional Code
0b0110: MIMO STC HARQ
0b0111: Persistent Chase HARQ
0b1000-0b1111: Reserved

Add the following else if statement to the existing HARQ DL MAP IE in Table 346, page 731 line 59.
	} else if (Mode == 0b0111) {
	−
	−

	Persistent_DL_HARQ_Chase_Sub-Burst_IE()
	variable
	−

Add a new section to Section 8.4.5.3.21.
8.4.5.3.21.2 Downlink Persistent Allocations
Downlink persistent allocations are used by the base station to make downlink time-frequency resource assignments which repeat periodically. The logical time-frequency resource assigned using the HARQ DL MAP IE repeats at a periodic interval. For downlink persistent allocations, the base station transmits the HARQ DL MAP IE, with the mode field set to one of the following values:

· 0b0111: Persistent Chase HARQ

Table 355 - Persistent DL HARQ Chase Subburst IE format

	Syntax
	Length (bits)
	Comments

	Persistent_DL_HARQ_Chase_Sub-Burst_IE() {
	
	

	N sub burst
	4
	Number of sub-bursts in the 2D rectangular region is this field value plus 1

	For (j=1;j<Number of sub bursts; j++) {
	
	

	RCID_IE()
	variable
	

	Duration
	10
	Duration in slots

	Allocation Period (ap)
	5
	Period of the persistent allocation (0 = non-persistent, unit is frame)

	Slot Offset

	10
	Indicates the start of this persistent allocation in OFDMA slots, with respect to the lowest numbered OFDM symbol and the lowest numbered subchannel in the HARQ region:

	Allocation flag
	1
	1= allocate; 0= de-allocate

	Change_type
	2
	00 = temporary replacement,

10 = permanent replacement,

01 = temporary supplement,
11 = permanent supplement.

	Sub-burst DIUC indicator
	1
	If Sub-Burst DIUC Indicator is 1, it indicates that DIUC is explicitly assigned for this subburst. Otherwise, this subburst will use the same DIUC as the previous subburst. If j is 0 then this indicator shall be 1.

	Reserved
	1
	Shall be set to 0

	If (Sub-burst DIUC indicator ==1) {
	
	

	DIUC
	4
	-

	Repetition coding indication
	2
	0b00: No Repetition coding
0b01: Repetition coding of 2 used

0b10: Repetition coding of 4 used

0b11: Repetition coding of 6 used

	 Reserved
	2
	

	}
	
	

	Number of ACID (N_ACID)
	4
	Number of HARQ channels associated with this persistent assignment is this field value plus 1

	ACID
	4
	-

	AI_SN
	1
	Initial AI_SN for each ACID

	ACK disable
	1
	When ACK Disable == 1, the allocated subburst does not require an ACK to be transmitted by the

SS in the ACKCH Region (see 8.4.5.4.25). In this case, no ACK channel is allocated for the subburst in the ACKCH Region. For the burst, BS shall not perform HARQ retransmission and MS shall ignore ACID, AI_SN and SPID, which shall be set to 0 by BS if they exist.

	If (ACK disable== 0) {
	
	

	ACK channel

	8
	Indicates the ACK channel to be used for this sequence of sub-bursts as defined in 8.4.5.4.25.

	}
	
	

	Dedicated DL control Indicator
	2
	LSB #0 indicates inclusion of CQI control

LSB #1 indicates inclusion of Dedicated DL Control IE.

	If (LSB #0 of dedicated DL control indicator ==1){
	
	-

	Duration (d)
	4
	A CQI feedback is transmitted on the CQI channels indexed by the (CQI Channel Index) by the SS for 2(d–1) frames. If d is 0b0000, deallocates all CQI feedback when the current ACID is completed

successfully. If d is 0b1111, the MS should report until the BS

command for the MS to stop.

	If (Duration !=0b0000){
	
	

	Allocation index
	6
	Index to the channel in a frame the CQI report should be transmitted by the SS.

	Period (p)
	3
	A CQI feedback is transmitted on the CQI channels indexed by the (CQI Channel Index) by the SS in every 2p frames.

	Frame offset
	3
	The MS starts reporting at the frame of which the number has the same 3 LSB as the specified frame offset. If the current frame is specified, the MS should start reporting in eight frames.

	}
	
	

	}
	
	

	If (LSB #1 of dedicated DL control indicator ==1){
	
	

	Dedicated DL control IE ()
	variable
	

	}
	
	

	}

	
	

	}
	
	

Allocation Period (ap)

The allocation period (ap) shall be set to the period of the persistent allocation, in units of frames. If the allocation period is equal to 0, the time-frequency resource assignment does not repeat periodically (non-persistent). If the allocation period is greater than 0, the time-frequency resource assignment repeats every ap frames. For example, as illustrated below, if ap=4, the time-frequency resource assignment is valid in frames N, N+4, N+8, etc.

[image: image1.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

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

Allocation flag
The allocation flag shall be set to 1 if the sub-burst IE is allocating time-frequency resources and shall be set to 0 if the sub-burst IE is de-allocating time-frequency resources.
Change_Type

The first bit of the change_type bits indicates whether the change is temporary or permanent. If the change is temporary, the change allocation only applies to the current frame and it shall resume to the previous persistent allocation the next frame unless it is told otherwise. If the change is permanent, the change allocation becomes the new persistent allocation and applies to the frames from now on unless it is told otherwise. The bit shall set to 0 if the change is temporary and 1 if the change is permanent. The second bit of the change_type bits indicates if the change is replacement or supplement. The bit shall be set to 1 if the persistent allocation for the RCID is replaced with the current allocation and 0 if the current allocation is an addition to the persistent allocation.
ACID

The ACID field shall be set to the beginning ACID as described below.

Number of ACID

The Number of ACID (N_ACID) shall be set to one less than the number of HARQ channel identifiers for this persistent allocation. The Number of ACID and ACID fields are used together to establish an implicit cycling of ACID as follows. If N_ACID is greater than 1, and if the allocation period is greater than 0, the ACID corresponding to the first occurrence of the persistent allocation corresponds to the ACID field, and the ACID corresponding to the second occurrence of the persistent allocation corresponds to the ACID field + 1, etc. The ACID corresponding to the N_ACIDth occurrence of the persistent allocation corresponds to the ACID field + N_ACID – 1, and the ACID corresponding to the (N_ACID + 1)th occurrence of the persistent allocation corresponds to the ACID field. This process is repeated for additional occurrences of the persistent allocation. As illustrated below, if the allocation period equals 4, if N_ACID = 4, and if ACID = 2, the ACID follows the pattern 2, 3, 4, 5, 2, 3, 4, 5, etc.

[image: image2.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

ACID: 2

ACID: 3

ACID: 4

ACID: 5

ULDL

ACID: 2

ACK channel

The ACK channel 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. For persistent allocations, the mobile station shall not transmit a NACK using the assigned ACK channel resource in frame N if it was unable to correctly decode the DL-MAP in frame N – HARQ ACK delay for DL burst.
AI_SN
The AI_SN shall be set to the initial AI_SN for each ACID in the sequence of ACID values. The AI_SN shall toggle from 1 to 0 or 0 to 1 for each occurrence of a particular ACID. For example, if the allocation period equals 4, if N_ACID = 4, if ACID = 2, and if 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.
8.4.5.4.4.2 UL-MAP Extended-2 IE format
Modify Table 368 as follows.

Table 368 - Extended-2 UIUC code assignment for UIUC = 11
	Extended-2 Type (hexadecimal)
	Usage

	00
	CQICH Enhanced Allocation IE

	01
	HO Anchor Active UL-MAP IE

	02
	HO Active Anchor UL-MAP IE

	03
	Anchor BS Switch IE

	04
	UL Sounding Command IE

	05
	Reserved

	06
	MIMO UL Enhanced IE

	07
	HARQ UL MAP IE

	08
	HARQ ACKCH Region Allocation IE

	09
	MIMO UL Basic IE

	0A
	Mini-subchannel allocation IE

	0B
	Persistent HARQ UL MAP IE

	0C …0D
	Reserved

	0E
	AAS SDMA UL IE

	0F
	Feedback Polling IE

Add a new section to Section 8.4.5.4.24 on page 822 line 37.
8.4.5.4.24.3 Uplink Persistent Allocations

Uplink persistent allocations are used by the base station to make uplink time-frequency resource assignments which repeat periodically. The logical time-frequency resource assigned using the Persistent HARQ UL MAP IE repeats at a periodic interval. Uplink persistent allocations are not compatible with the HARQ ACK bitmap. Therefore, the base station shall set the value ACK Disable field to 1 in the sub-burst IEs within the Persistent HARQ UL MAP for uplink persistent allocations.
Table 423 - Persistent HARQ UL MAP IE

	Syntax
	Length (bits)
	Comments

	Persistent HARQ_UL-MAP_IE() {
	
	

	Extended 2- UIUC
	4
	Persistent HARQ_UL-MAP_IE() = 0x0B

	Length
	8
	Length of the IE

	RCID Type
	2
	0b00: Normal CID

0b01: RCID11

0b10: RCID7

0b11: RCID3

	Reserved
	2
	

	While (data remains) {
	-
	-

	Mode
	3
	Indicates the mode of this IE:

0b000: Chase HARQ

0b001-0b111: Reserved

	Allocation Start Indication
	1
	0: No allocation start information

1: Allocation start information follows

	If (Allocation Start Indication ==1) {
	-
	-

	OFDMA Symbol offset
	8
	This value indicates start symbol offset of subsequent subbursts in this Persistent HARQ UL MAP IE with reference to the start of the UL sub-frame.

	Subchannel offset
	7
	This value indicates start Subchannel offset of subsequent subbursts in this Persistent HARQ UL MAP IE

	Reserved
	1
	Shall be set to zero

	}
	-
	-

	N sub-bursts
	4
	Number of sub-bursts in this Persistent HARQ UL MAP IE is this field value plus 1.

	For (i=0;i<N sub-burst; i++) {
	
	

	Allocation Period (ap)
	5
	Period of the persistent allocation (0 = non-persistent, unit is frame)

	Slot Offset
	10
	Indicates the start of this persistent allocation in OFDMA slots, with respect to the start of the UL subframe if an allocation start indication is not included in this IE and with respect to OFDM symbol offset and subchannel offset if an allocation start indication is included in this IE

	Number of ACID (N_ACID)
	4
	Number of HARQ channels associated with this persistent assignment is this field value plus 1

	Allocation flag
	1
	1= allocate; 0= de-allocate

	Change_type
	2
	00 = temporary replacement,

10 = permanent replacement,

01 = temporary supplement,

11 = permanent supplement.

	If (mode == 000) {
	
	

	 UL HARQ Chase Sub-Burst IE ()
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	Variable
	Padding to byte; shall be set to 0

	}
	
	

In the UL subframe for which the MS fails to receive the relevant UL MAP, the MS shall not send data bursts using the persistently assigned time-frequency resource.
Slot Offset
The slot offset shall be set to the first slot in the time-frequency resource assignment. The slot offset is defined with respect to the lowest numbered slot of the UL subframe if an allocation start indication is not included in this IE, and the slot offset is defined with respect to the indicated OFDM symbol offset and subchannel offset if an allocation start indication is included in this IE.

Allocation flag
The allocation flag shall be set to 1 if the sub-burst IE is allocating time-frequency resources and shall be set to 0 if the sub-burst IE is de-allocating time-frequency resources.
Change_Type

The first bit of the change_type bits indicates whether the change is temporary or permanent. If the change is temporary, the change allocation only applies to the current frame and it shall resume to the previous persistent allocation the next frame unless it is told otherwise. If the change is permanent, the change allocation becomes the new persistent allocation and applies to the frames from now on unless it is told otherwise. The bit shall set to 0 if the change is temporary and 1 if the change is permanent. The second bit of the change_type bits indicates if the change is replacement or supplement. The bit shall be set to 1 if the persistent allocation for the RCID is replaced with the current allocation and 0 if the current allocation is an addition to the persistent allocation.
Number of ACID

The Number of ACID (N_ACID) shall be set to one less than the number of HARQ channel identifiers for this persistent allocation. The Number of ACID and ACID fields (the ACID field is included in the sub-burst IE) are used together to establish an implicit cycling of ACID as follows. If N_ACID is greater than 1, and if the allocation period is greater than 0, the ACID corresponding to the first occurrence of the persistent allocation corresponds to the ACID field, the ACID corresponding to the second occurrence of the persistent allocation corresponds to the ACID field + 1, etc. The ACID corresponding to the N_ACIDth occurrence of the persistent allocation corresponds to the ACID field + N_ACID – 1. The ACID corresponding to the (N_ACID + 1)th occurrence of the persistent allocation corresponds to the ACID field. This process is repeated for additional occurrences of the persistent allocation. As illustrated below, if the allocation period equals 4, if N_ACID = 4, and if ACID = 2, the ACID follows the pattern 2, 3, 4, 5, 2, 3, 4, 5, etc.

[image: image3.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

ACID: 2

ACID: 3

ACID: 4

ACID: 5

ULDL

ACID: 2

Sub-burst IEs

ACID

The ACID field shall be set to the beginning ACID as described above.

AI_SN
The AI_SN shall be set to the initial AI_SN for each ACID in the sequence of ACID values. The AI_SN shall toggle from 1 to 0 or 0 to 1 for each occurrence of a particular ACID. For example, if the allocation period equals 4, if N_ACID = 4, if ACID = 2, and if 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.

References
[1] WiMAX Forum, “Requirements and Recommendations for Rel 1.x WiMAX ForumTM Air Interface,” Draft version 1.2, December 13, 2007.

_1259150887.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

_1259325241.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

_1259150677.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

