
IEEE C802.16maint-08/056r2

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

	Title
	Persistent Allocation

	Date Submitted
	2008-01-16

	Source(s)
	Jianmin Lu, Sean McBeath & Phillip Barber, Huawei
Yair Bourlas, Nextwave

Mo-Han Fong, Nortel

John Humbert, Sprint

Vladimir Yanover, Nadav Lavi, Alvarion
	Voice:

E-mail: lujianmin@huawei.com, smcbeath@huawei.com, pbarber@huawei.com
YBourlas@nextwave.com
mhfong@nortel.com
John.J.Humbert@sprint.com
vladimir.yanover@alvarion.com, Nadav.Lavi@alvarion.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	Ballot 26a

	Abstract
	The resource allocation scheme of 802.16e is extended to enable persistent allocations (also referred to as periodic allocations).

	Purpose
	Accept the proposed specification changes on 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
Jianmin Lu, Sean McBeath, Phillip Barber, Huawei Technologies

Yair Bourlas, Nextwave

Mo-Han Fong, Nortel Networks

John Humbert, Sprint

Vladimir Yanover, Nadav Lavi, Alvarion
Introduction
The amount of MAP overhead per frame is proportional to the number of MSs scheduled per frame. IEEE 802.16e-2005 is expected to support 200 VoIP users for an effective UL bandwidth of 5 MHz [1]. Assuming voice activity factor of 50%, this corresponds to approximately 20 users scheduled per 5 ms frame. The resultant MAP overhead is large.
Proposed Solution

For periodic type of traffic such as VoIP where the packet arrival is predictable, it is not necessary to send the burst assignment signaling for each packet transmission. Burst assignment can be sent once at the beginning to assign periodic recurring resource to an MS with a given period. Both the assigned resource and MCS are fixed until the persistent assignment is released or overridden.

Here is a summary of the persistent assignment scheme:

· The BS assigns a periodically recurring resource to an MS by sending newly defined persistent IE, as described below. These IEs can be sent on normal MAP, compressed MAP and sub-MAPs.
· In a series of HARQ packets, the persistent assignment is applicable for the first sub-packet of each packet.
· HARQ retransmissions are non-persistently assigned.
· The BS explicitly de-assigns resources by sending another persistent IE to terminate the outstanding assignment.
Proposed Text
Modify the mode field of the existing HARQ DL MAP IE as follows:

	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 statements to the existing HARQ DL MAP IE
	} else if (Mode == 0b0111) {
	−
	−

	Persistent_DL_HARQ_Chase_Sub-Burst_IE()
	variable
	−

Add new section to 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 YYY - 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

	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. The CRC shall be appended at the end of each sub-burst regardless of the ACK disable bit.

	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.

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 (Num_HARQ_Chan) for this persistent allocation. The Number of ACID and ACID fields are used together to establish an implicit cycling of ACID as follows. If Num_HARQ_Chan 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 Num_HARQ_Chanth occurrence of the persistent allocation corresponds to the ACID field + Num_HARQ_Chan – 1, and the ACID corresponding to the (Num_HARQ_Chan + 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 = 0b0011 (Num_HARQ_Chan = 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 Num_HARQ_Chan = 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 8.4.5.4.24

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 YYY - 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<Number of 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

	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.

Number of ACID

The Number of ACID (N_ACID) shall be set to one less than the number of HARQ channel identifiers (Num_HARQ_Chan) for this persistent allocation. The Number of ACID and ACID fields are used together to establish an implicit cycling of ACID as follows. If Num_HARQ_Chan 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 Num_HARQ_Chanth occurrence of the persistent allocation corresponds to the ACID field + Num_HARQ_Chan – 1, and the ACID corresponding to the (Num_HARQ_Chan + 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 = 0b0011 (Num_HARQ_Chan = 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 Num_HARQ_Chan = 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

