
IEEE C802.16maint-08/149r8

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

	Title
	Persistent Allocation

	Date Submitted
	2008-03-20

	Source(s)
	Yair Bourlas, Nextwave

Kamran Etemad, Intel
Shantidev Mohanty, Intel
Mo-Han Fong, Nortel

Geunhwi Lim, Samsung Electronics

Jianmin Lu, Huawei Technologies

Sean McBeath, Huawei Technologies
Changyoon Oh, Samsung Electronics

Hua Xu, Motorola

	Voice:

E-mail:
YBourlas@nextwave.com
kamran.etemad@intel.com
shantidev.mohanty@intel.com

mhfong@nortel.com
geunhwi.lim@samsung.com
lujianmin@huawei.com
smcbeath@huawei.com
changyoon.oh@samsung.com
hua.xu@motorola.com

*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	Ballot 26b

	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/D3.

	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
Yair Bourlas, Nextwave

Kamran Etemad, Intel
Shantidev Mohanty, Intel

Mo-Han Fong, Nortel Networks

Nadav Lavi, Alvarion
Geunhwi Lim, Samsung Electronics
Jianmin Lu, Huawei Technologies

Sean McBeath, Huawei Technologies

Changyoon Oh, Samsung Electronics

Hua Xu, Motorola

Introduction
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 a periodically recurring resource to an MS with a given period. This type of assignment is referred to as a persistent allocation. Both the assigned resource and MCS are fixed until the persistent allocation 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 a newly defined persistent IE. This IE can be sent using normal MAPs, compressed MAPs, or sub-MAPs.
· In a series of HARQ packets, the persistent allocation is applicable for the first sub-burst of each packet.

· HARQ retransmissions are non-persistently assigned
· The BS de-allocates resources by sending another persistent IE to terminate the outstanding assignment.

As an example, in Figure 1, the base station can make a DL persistent allocation with a period of 4 frames. In the first DL sub-frame, the base station transmits the persistent allocation to the mobile station using the newly defined persistent IE. Then, for each occurrence of the persistent allocation, the mobile station attempts to decode a new packet using the resources corresponding to the persistent allocation.

[image: image1.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

Figure 1 - Persistent Allocation Example

Proposed Text
[The proposed text is the modification on an accepted contribution C80216maint-08_95r4.

In the original C80216maint-08_95r4: the added text is in blue, deleted text is in pink, comments are in light green.

In this modification, the added text is in orange, the deleted text is in red, the comments are in dark green]

[Add a new section 6.3.27 Persistent Scheduling]

6.3.27 Persistent Scheduling

Persistent Scheduling is a technique used to reduce MAP overhead for connections with periodic traffic pattern and with relatively fixed payload size. To allocate resources persistently, the BS shall transmit the Persistent HARQ DL MAP IE (Section 8.4.5.3.28) for DL allocations and the Persistent HARQ UL MAP IE (Section 8.4.5.4.29) for UL allocations. The persistently allocated resource and the MCS shall be maintained by the BS and MS until the persistent assignment is de-allocated, changed, or an error event occurs.

[Replace “shall” with “may” as follows.]
6.3.27.1 Error Handling Procedures
The BS shall may assign MS’s having persistent resource allocations a persistent MAP NACK channel and non-persistent MAP ACK channel. The MAP NACK channel is persistent for the whole time the persistent resource allocation exists.
The MS shall transmit at the MAP ACK signal via assigned MAP ACK channel to acknowledge the correct reception of a Persistent HARQ DL MAP IE or Persistent HARQ UL MAP IE, which includes the RCID of the MS. The MAP ACK channel carries one codeword indicating an ACK as described in 8.4.5.4.10.16.

The MAP NACK channel is a shared channel used by the MS to indicate MAP decoding errors. The BS may assign the same MAP NACK channel index to one or more MSs therefore more than one MS may transmit using a particular MAP NACK channel at the same time. The MAP NACK channel carries one codeword indicating a NACK as described in 8.4.5.4.10.17.

The MAP ACK and MAP NACK channels correspond to resources within the Fast Feedback region (section 8.4.5.4.10)

6.3.27.3 MAP ACK Channel
The MS shall transmit a MAP ACK indication to the BS using the assigned MAP ACK channel upon receipt of a Persistent HARQ DL MAP IE, which includes the RCID of the MS. Similarly, the MS shall transmit a MAP ACK indication to the BS using the assigned MAP ACK channel index upon receipt of a Persistent HARQ UL MAP IE, which includes the RCID of the MS. The MAP ACK channel shall be transmitted in the relevant UL sub-frame, as described in section 6.3.7.5. The BS should interpret the absence of an acknowledgement on the MAP ACK channel as a NACK. Procedures for error recovery from MAP loss indicated by the MAP ACK channel are left to vendors’ implementation and are out of scope of this standard.

[Add a sentence fragment as shown]

Once the MS has successfully received the persistent allocation IE and if a valid MAP NACK channel is assigned for the allocation, the MS shall indicate subsequent MAP losses using the designated MAP NACK channel as described in section 6.3.27.4.

6.3.27.4 MAP NACK Channel
6.3.27.4.1 Downlink Operation
If the MS fails to decode the DL-MAP in a frame which is relevant to a frame in which it has a persistent DL resource allocation (frame K), the MS shall not transmit data bursts or control signals in the relevant UL sub-frame (including CDMA ranging, CQICH, HARQ ACK/NAK or sounding signals) and may send a MAP NACK on its assigned MAP NACK Channel in the frame following the relevant UL sub-frame (K+2) as shown in Figure YYY. However, if the MS fails to decode UL-MAP in frame K+1, the MS shall not send a MAP NAK in frame K+2 on its assigned MAP NACK Channel.

[image: image2.emf]Map message

Persistent HARQ DL MAP IE

Frame#KK+1K+2K+3

Persistently Allocated Resource

DLUL

MS Fails to

decode the MAP

message

MAP NAK relevance

(K+2)

Allocation period=4

K+4

Figure YYY: Example MAP NACK Relevance
[Replace the sentence fragment in red with the sentence fragment in orange as shown]
Upon reception of the MAP NACK indication, the BS should determine if the persistent allocation needs to be updated. The MS that sent the NACK corresponding to a persistent allocation fail to decode the DL-MAP in frame K may resume using the persistent allocation in frame K + Allocation Period (ap), where ap is a field of the Persistent HARQ DL MAP IE (Section 8.4.5.3.28) if any one of the following conditions is true:

· The MS receives a Persistent HARQ DL MAP IE with the allocation flag set to 1, which includes the MS’s RCID

· The MS receives a Persistent HARQ DL MAP IE, which has the Change Indicator set to 0.

· The MS receives a Persistent HARQ DL MAP IE, which has the Change Indicator set to 1, and the Retransmission Flag of at least one sub-burst IE is set to 1

Otherwise, the MS shall transmit an indication to the BS and stop using the persistent assignment including the data allocation, the MAP NACK allocation, and the MAP ACK channel allocation.

If the MS fails to decode the DL-MAP in a frame (frameMAP) which is relevant to a frame in which it has a persistent DL resource allocation (frame K) and fails to decode the DL-MAP in frameMAP + allocation period, the MS shall transmit an indication to the BS and terminate the persistent assignment including the data allocation, the MAP NACK allocation, and the MAP ACK channel allocation.
6.3.27.4.2 Uplink Operation
If the MS fails to decode the UL-MAP in a frame which is relevant to a frame in which it has a persistent UL resource allocation (frame K), the MS shall not transmit data bursts or control signals in the relevant UL sub-frame (including CDMA ranging, CQICH, HARQ ACK/NAK or sounding signals) and may send a MAP NACK on its assigned MAP NACK Channel in the frame following the relevant UL sub-frame as shown in Figure YYY.
[Replace the sentence fragment in red with the sentence fragment in orange as shown]

Upon reception of the MAP NACK indication, the BS should determine if the persistent allocation needs to be updated. The MS that sent the NACK corresponding to a persistent allocation fail to decode the UL-MAP in frame K shall resume using the persistent allocation in frame K + Allocation Period (ap), where ap is a field of the Persistent HARQ UL MAP IE (Section 8.4.5.3.28) if any one of the following conditions is true:

· The MS receives a Persistent HARQ UL MAP IE with the allocation flag set to 1, which includes the MS’s RCID

· The MS receives a Persistent HARQ UL MAP IE, which has the Change Indicator set to 0.

· The MS receives a Persistent HARQ UL MAP IE, which has the Change Indicator set to 1, and the Retransmission Flag of at least one sub-burst IE is set to 1

Otherwise, the MS shall transmit an indication to the BS and terminate the persistent assignment including the data allocation, the MAP NACK allocation and the MAP ACK channel allocation.
If the MS fails to decode the UL-MAP in a frame (frameMAP) which is relevant to a frame in which it has a persistent DL/UL resource allocation (frame K) and fails to decode the UL-MAP in frameMAP + allocation period, the MS shall transmit an indication to the BS and terminate the persistent assignment including the data allocation and the MAP NACK allocation. The allocation period is indicated in the subburst IE of the Persistent HARQ UL MAP IE.

6.3.27.3 Error Correction Information

If a MAP NACK is detected at the BS, the BS may either make absolute updates to all affected MSs or retransmit de-allocation command of frame K - allocation period by sending sub-burst IE with the Retransmission Flag set to 1. It is left to vendor’s implementation which types of command, i.e., deallocation with retransmission flag=1 or absolute updates to all affected MSs, the base station send. An MS shall be able to recover persistent allocation by both type of commands.
6.3.27.4 Change Indicator

A Change Indicator is included in the Persistent HARQ DL MAP IE. The change indicator shall be set to 0 to indicate that there were no changes to the any DL persistent allocations in frame K - allocation period, where K is the frame that the change indicator is transmitted. Otherwise, the change indicator shall be set to 1.
A Change Indicator is included in the Persistent HARQ UL MAP IE. The change indicator shall be set to 0 to indicate that there were no changes to the any UL persistent allocations in frame K - allocation period, where K is the frame that the change indicator is transmitted. Otherwise, the change indicator shall be set to 1.
Change indicator in frame K is used for MS who failed to receive the DL-MAP or UL-MAP in frame K – allocation period to recover the persistent allocation, i.e., when MS, who failed to receive the DL-MAP or UL-MAP in frame K – allocation period, shall continue the persistent allocation, when the change indicator is set to 0 in frame K.
6.3.27.5 Retransmission Flag
A retransmission flag shall be included in the deallocation command of the Persistent HARQ DL MAP IE and the Persistent HARQ UL MAP IE. The retransmission flag shall be set to 1 to indicate that this deallocation command was transmitted in frame K- allocation period and is retransmitted for MS who missed the MAP in frame K- allocation period, to recover the persistent allocation. The MS, who failed to receive the DL-MAP or UL-MAP in frame K – allocation period shall process the deallocation command with retransmission flag equal to 1 to recover the MAP loss in frame K- – allocation period, while the MS, who received the MAP in frame K- allocation period, shall disregard the deallocation command with retransmission flag equal to 1 in frame K. The retransmission flag shall be set to 0 to indicate that this deallocation command is transmitted to deallocate the persistent allocated resource in frame K.
6.3.27.6 Resource Shifting

When a persistently allocated resource is de-allocated, a resource hole is created which consists of unused OFDMA slots as illustrated in Figure YYY.

[image: image3.emf]MS7

MS1

MS2

MS3MS5

MS7

MS1MS3MS5

Resource hole

There are 5 persistent allocated sub -bursts

De-allocation

Sub-burst

Figure YYY – Example Resource Hole

The BS may use resource shifting to mitigate resource holes. For downlink operation, if the Resource Shifting Indicator in the sub-burst IEs of the Persistent HARQ DL MAP allocation IE is set to ‘1’, the MS shall shift its persistent resource position by the accumulated slots as indicated by de-allocation commands with slot offsets smaller than its own. For uplink operation, if the Resource Shifting Indicator in the sub-burst IEs of the Persistent HARQ UL MAP allocation IE is set to ‘1’, the MS shall shift its persistent resource position by the accumulated slots as indicated by de-allocation commands with slot offsets smaller than its own. Note that in this case the MS shifts its resource allocation in response to the sub-burst IE with RCID different from its own When the Resource Shifting Indicator is set to ‘0’, the MS shall not shift its persistent resource position in response to sub-burst IEs with RCID different from its own. Figure zzz shows exemplary operation of resource shifting where the resource of MS2 is de-allocated. Since MS1, MS3 and MS5 are located after MS2, their slot offset values are larger than that of MS2. Therefore, their slot position is shifted to remove the resource hole.

[image: image4.emf]MS7

MS1

MS2

MS3MS5

MS7

MS1MS3MS5

There are 5 persistent allocated sub -bursts

De-allocation

Sub-burst

Resource

shifting

Figure zzz – Example Resource Hole

8.4.5.3.2.2 DL-MAP Extended-2 IE encoding format
[Change Table 323 as follows]
Table 323 - Extended-2 DIUC code assignment for DIUC = 14

	Extended-2 Type (hexadecimal)
	Usage

	00
	MBS MAP IE

	01
	HO Anchor Active DL-MAP IE

	02
	HO Active Anchor DL-MAP IE

	03
	HO CID Translation MAP IE

	04
	MIMO in Anchor BS IE

	05
	Macro-MIMO DL Basic IE

	06
	Skip IE

	07
	HARQ DL MAP IE

	08
	HARQ ACK IE

	09
	Enhanced DL MAP IE

	0A
	Closed-loop MIMO DL Enhanced IE

	0B
	MIMO DL Basic IE

	0C
	MIMO

	0B-0D
	Reserved Persistent HARQ DL MAP IE

	0E
	AAS SDMA DL IE

	0F
	Reserved

[Add new section: 8.4.5.3.28 Persistent HARQ DL MAP IE]

8.4.5.3.28 Persistent HARQ DL MAP Allocation IE

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 Persistent HARQ DL MAP IE repeats at a periodic interval. For downlink persistent allocations, the base station transmits the Persistent HARQ DL MAP Persistent IE, with the mode field set to one of the following values:

· 0b0000: Persistent Chase HARQ

· 0b0001: Persistent Incremental redundancy HARQ for CTC

· 0b0010: Persistent Incremental redundancy HARQ for Convolutional Code

· 0b0011: Persistent MIMO Chase HARQ

· 0b0100: Persistent MIMO IR HARQ

· 0b0101: Persistent MIMO IR HARQ for Convolutional Code

· 0b0110: Persistent MIMO STC HARQ

Table XXX: Persistent HARQ DL MAP allocation IE

	Syntax
	Size (bits)
	Notes

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

	Extended-2 DIUC
	4
	Persistent HARQ DL MAP IE = 0D

	Length
	8
	Length in bytes

	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 Persistent HARQ DL MAP (FDD/H-FDD Only)

	Change Indicator
	1
	0: No Change Occurred

1: Change Occurred

	While (data remaining) {
	--
	--

	Region ID use indicator
	1
	0: Region ID not used

1: Region ID used

	if (Region ID use indicator ==0) {
	
	

	OFDMA Symbol offset
	8
	Offset from the start of DL sub-frame

	Subchannel offset
	7
	

	Number of OFDMA symbols
	7
	

	Number of subchannels
	7
	

	Rectangular sub-burst indication
	1
	Indicates sub-burst allocations are time-first rectangular. The duration field in each sub-burst IE specifies the number of subchannels for each rectangular allocation. This is only valid for AMC allocations and all allocations with dedicated pilots. When this field is clear, sub-bursts shall be allocated in frequency-first manner and the duration field reverts to the default operation

	} else {
	--
	--

	Region ID
	8
	Index to the DL region defined in DL region definition TLV in DCD

	}
	--
	--

	Boosting
	3
	0b000: Normal (not boosted)

0b001: +6dB

0b010: –6dB

0b011: +9dB

0b100: +3dB

0b101: –3dB

0b110: –9dB

0b111: –12dB;

Note that if the Persistent flag is set, the boosting value applies to the first allocation instance only;

	Mode
	4
	Indicates the mode in this HARQ region

0b0000: Persistent Chase HARQ

0b0001: Persistent Incremental redundancy HARQ for CTC

0b0010: Persistent Incremental redundancy HARQ for Convolutional Code

0b0011: Persistent MIMO Chase HARQ

0b0100: Persistent MIMO IR HARQ

0b0101: Persistent MIMO IR HARQ for Convolutional Code

0b0110: Persistent MIMO STC HARQ

0b0111 to 0b1111 : reserved

	Subburst IE Length
	8
	Length, in nibbles, to indicate the size of the subburst IE in this HARQ mode. The MS may skip DL HARQ Subburst IE if it does not support the HARQ mode. However, the MS shall decode NACK Channel field from each DL HARQ Subburst IE to determine the UL ACK channel it shall use for its DL HARQ burst.

	if (Mode == 0b0000) {
	--
	--

	Persistent Chase HARQ sub-burst IE
	variable
	--

	} else if (Mode == 0b0001) {
	
	

	Persistent Incremental redundancy HARQ for CTC sub-burst IE
	variable
	--

	} else if (Mode == 0b0010) {
	--
	--

	Persistent Incremental redundancy HARQ for Convolutional Code
	variable
	--

	} else if (Mode == 0b0011) {
	--
	--

	Persistent MIMO Chase HARQ
	variable
	--

	} else if (Mode == 0b0100) {
	
	

	Persistent MIMO IR HARQ
	variable
	--

	} else if (Mode == 0b0101) {
	--
	--

	Persistent MIMO IR HARQ for Convolutional Code
	variable
	--

	} else if (Mode == 0b0110) {
	
	

	Persistent MIMO STC HARQ
	variable
	

	}
	
	

	}
	
	

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

	}
	
	

Change Indicator

The change indicator shall be set to 0 to indicate that there were no changes to any persistent allocation in frame K​ – allocation period, where K is the frame that the change indicator is transmitted. Otherwise, the change indicator shall be set to 1. The allocation period is indicated in the subburst IE
[Modify Table YYY as shown]
Table YYY - Persistent DL HARQ Chase Subburst IE format

	Syntax
	Size (bits)
	Notes

	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

	Resource shifting indicator
	1
	0 = No Resource Shifting

1 = Resource Shifting

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

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	
Duration Indicator
	1
	If Duration Indicator is 1, it indicates that Duration is explicitly assigned for this subburst (allocation or deallocation). Otherwise, this subburst (allocation or deallocation) will use the same Duration as the previous subburst.

If j is 1 then this indicator shall be 1.

	If (Allocation Flag == 0) {
	
	

	RCID_IE()
	variable
	--

	If (Resource shifting indicator ==1) {
	
	

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	
MAP ACK Channel Index
	6
	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 de-allocation.

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	Persistent Flag
	1
	0 = non-persistent

1 = persistent

	 If (Duration Indicator
 == 1) {
	-
	-

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	}
	
	

	Slot Offset

	variable
	7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	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 subburst. Otherwise, this subburst will use the same allocation period as the previous subburst.

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 frame)

	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
	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
	Index to a MAP ACK channel within the Fast Feedback region

	}
	
	

	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.

	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

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	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
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to 0.

	}
	
	

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 resources.

Resource Shifting Indicator
If the resource shifting indicator is set to ‘1’, the MS shall shift its persistent resource position by the accumulated slots as indicated by de-allocation commands with slot offsets smaller than its own.
Retransmission Flag

The Retransmission Flag shall be set to 0 if the de-allocation occurs in K, where K is the current frame and shall be set to 1 if the de-allocation occurred in frame K – allocation period, i.e., the deallocation command at frame K-allocation period is retransmitted in frame K. The MS, who correctly received the DL-MAP in frame K-allocation period, shall ignore the deallocation command with Retransmission Flag equal to 1. The MS, who failed to receive the DL-MAP in frame K-allocation period, shall process the deallocation command with Retransmission Flag equal to 1.
Note that the MS may receive a retransmission de-allocation even if the retransmission flag is not set. This may cause the MS to receive a duplicated de-allocation command. The MS shall ignore a de-allocation command for which it does not have a corresponding persistent resource allocation.
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.
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.
[Add the following text in orange]

 Duration Indicator

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

 Duration

Duration specifies the size (# slots) of an allocation/de-allocation/reallocation in a HARQ 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 this subburst. Otherwise, this subburst will use the same allocation period and N_ACID as the previous subburst. This flag shall be 1 for the first sub-burst in a HARQ region.

Allocation Period (ap)

The allocation period (ap) shall be set to one less than the period of the persistent allocation, in units of 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: image5.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

 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 Num_HARQ_Chan = 4), and if ACID = 2, the HARQ channel identifier follows the pattern 2, 3, 4, 5, 2, 3, 4, 5, etc.

[image: image6.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

ACID: 2

ACID: 3

ACID: 4

ACID: 5

ULDL

ACID: 2

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.
[Add the following text in orange]

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/deallocation.
Table YYY – Persistent DL HARQ IR CTC Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_DL_HARQ_IR_CTC_Sub-Burst_IE() {
	
	

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

	Resource Shifting Indicator
	1
	0 = No Resource Shifting

1 = Resource shifting

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

	RCID_IE()
	variable
	

	Allocation Flag
	1
	0 = de-allocate

1 = allocate

	If (Allocation Flag == 0) {
	
	

	RCID_IE()
	variable
	--

	if (Resource Shifting Indicator ==1) {
	
	

	NEP
	4
	

	NSCH
	4
	

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE()
	variable
	--

	Persistent Flag
	1
	0 = non-persistent

1 = persistent

	NEP
	4
	

	NSCH
	4
	

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	If (Persistent Flag == 1) {
	
	

	Allocation Period (ap)
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

	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
	Index to a shared MAP NACK channel within the Fast Feedback region

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	}
	
	

	NEP
	4
	-

	NSCH
	4
	

	SPID
	2
	

	ACID
	4
	Initial value of HARQ channel identifier

	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
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to 0.

	}
	
	

SPID

Defines subpacket identifier, which is used to identify the four subpackets generated from an encoder packet. The SPID field only applies to FEC modes supporting incremental redundancy. The SPID numbering shall follow the rules for subpacket generation of section 6.3.17.1 Subpacket generation.

Table YYY – Persistent DL HARQ IR CC Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_DL_HARQ_IR_CC_Sub-Burst_IE() {
	
	

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

	Resource Shifting Indicator
	1
	0 = No Resource Shifting

1 = Resource Shifting

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

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	If (Allocation Flag == 0) {
	
	

	RCID_IE()
	variable
	--

	if (Resource Shifting Indicator ==1) {
	
	

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	Persistent Flag
	1
	0 = non-persistent

1 = persistent

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset

	variable
	

	If (Persistent Flag == 1) {
	
	

	Allocation Period (ap)
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

	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
	Index to a shared MAP NACK channel within the Fast Feedback region

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	}
	
	

	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.

	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

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	Initial AI_SN for each ACID

	SPID
	2
	--

	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
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to 0.

	}
	
	

Table YYY – Persistent MIMO DL Chase HARQ Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_DL_Chase_HARQ_Sub-Burst_IE() {
	
	

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

	Resource Shifting Indicator
	1
	0 = No Resource Shifting

1 = Resource Shifting

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

	MU Indicator
	1
	Indicates whether this DL burst is intended for multiple MS

0 = Single MS

1 = multiple MS

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	Dedicated MIMO DL Control Indicator
	1
	0 == MS shall use the stored Dedicated MIMO DL Control information from the last burst allocation where this information was included.

1 = MS uses the Dedicated MIMO DL control information is this IE

	If (Allocation Flag == 1) {
	
	

	}
	
	

	If (MU Indicator == 0) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE()
	variable
	--

	If (Resource Shifting Indicator== 1)
	
	

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (allocation Flag == 1) {
	
	

	RCID IE()
	variable
	--

	If (Dedicated MIMO DL Control indicator == 1) {
	
	

	Dedicated MIMO DL Control IE ()
	variable
	

	}
	
	

	Persistent flag
	1
	0 = non-persistent allocation

1 = persistent allocation

	Duration
	variable
	See definition above in this IE

	Slot Offset
	variable
	See definition above in this IE

	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 8.4.5.4.24). 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 subburst regardless of the ACK disable bit.

	If (persistent flag ==1){
	
	

	Allocation Period
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

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

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	MAP NACK Channel Index
	6
	Index to a shared MAP NACK channel within the Fast Feedback region

	}
	
	

	For (i=0; i<N_Layers;i++) {
	
	

	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

	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.

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	Initial AI_SN for each ACID

	}
	
	

	}
	
	

	}
	
	

	If (MU Indicator == 1) {
	
	

	If (Dedicated MIMO DL Control indicator == 1) {
	
	

	Dedicated MIMO DL Control IE ()
	variable
	

	}
	
	

	Matrix
	
	Indicates transmission matrix (see 8.4.8) for MS with dual Tx antennas

0 = Matrix A

1 = Matrix B

Ignored by MS with single Tx antenna

	Layer Relevance Bitmap
	4
	4 bit bitmap indicating if layer processing should be skipped. The bit position indicates the layer. The bit value:

0 = skip the layer;

1 = process the layer

	For (i=0; i<N_Layers; i++) {
	
	

	If (Allocation flag == 0) {
	
	De-allocate

	RCID IE ()
	variable
	

	If (Resource Shifting Indicator == 1) {
	
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	De-allocation Frame Offset
	1
	0: Relevant Frame

1: Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE ()
	variable
	

	Persistent flag
	1
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	ACK Disable
	1
	See definition above in this IE

	DIUC
	4
	--

	Repetition Coding Indication
	2
	See definition above in this IE

	If (ACK Disable == 0) {
	
	

	ACK Channel
	8
	

	}
	
	

	ACID
	4
	

	AI_SN
	1
	

	If (Persistent Flag == 1) {
	
	

	Allocation Period
	5
	See definition above in this IE

	Number of ACID (N_ACID)
	3
	See definition above in this IE

	MAP ACK Channel Index
	6
	See definition above in this IE

	MAP NACK Channel Index
	6
	See definition above in this IE

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

Table YYY – Persistent MIMO DL IR HARQ Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_DL_IR_HARQ_Sub-Burst_IE() {
	
	

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

	Resource Shifting Indicator
	1
	0 = No Resource Shifting

1 = Resource Shifting

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

	MU indicator
	1
	Indicates whether this DL burst is intended for multiple MS

0 = Single MS

1 = multiple MS

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	Dedicated MIMO DL Control Indicator
	1
	0 == MS shall use the stored Dedicated MIMO DL Control information from the last burst allocation where this information was included.

1 = MS uses the Dedicated MIMO DL control information is this IE

	If (MU Indicator == 0) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE()
	variable
	--

	If (Resource Shifting Indicator== 1)
	
	

	NEP
	4
	

	NSCH
	4
	

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE()
	variable
	--

	Persistent flag
	1
	0 = non-persistent allocation

1 = persistent allocation

	NEP
	4
	

	NSCH
	4
	

	Slot Offset
	variable
	See definition above in this IE

	If (Dedicated MIMO DL Control indicator == 1) {
	
	

	Dedicated MIMO DL Control IE ()
	variable
	

	}
	
	

	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 8.4.5.4.24). 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 subburst regardless of the ACK disable bit.

	If (Persistent Flag ==1){
	
	

	Allocation Period
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

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

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	MAP NACK Channel Index
	6
	Index to a shared MAP NACK channel within the Fast Feedback region

	}
	
	

	For (i=0; i<N_Layers;i++) {
	
	

	NEP
	4
	--

	NSCH
	4
	--

	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.

	}
	
	

	SPID
	2
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	Initial AI_SN for each ACID

	}
	
	

	If (MU Indicator == 1) {
	
	

	If (Dedicated MIMO DL Control indicator == 1) {
	
	

	Dedicated MIMO DL Control IE ()
	variable
	

	}
	
	

	Layer Relevance Bitmap
	4
	4 bit bitmap indicating if layer processing should be skipped. The bit position indicates the layer. The bit value:

0 = skip the layer;

1 = process the layer

	For (i=0; i<N_Layers; i++) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE ()
	variable
	

	If (Resource Shifting Indicator == 1) {
	
	

	Slot Offset
	variable
	See definition above in this IE

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE ()
	variable
	

	Persistent flag
	1
	

	Slot Offset
	variable
	See definition above in this IE

	ACK Disable
	1
	See definition above in this IE

	NEP
	4
	--

	NSCH
	4
	--

	If (ACK Disable == 0) {
	
	

	ACK Channel
	8
	--

	}
	
	

	SPID
	2
	--

	ACID
	4
	--

	AI_SN
	1
	--

	If (Persistent Flag == 1) {
	
	

	Allocation Period
	5
	See definition above in this IE

	Number of ACID (N_ACID)
	3
	See definition above in this IE

	MAP ACK Channel Index
	6
	See definition above in this IE

	MAP NACK Channel Index
	6
	See definition above in this IE

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

Table YYY – Persistent MIMO DL IR HARQ for CC Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_DL_IR_HARQ_CC_Sub-Burst_IE() {
	
	

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

	Resource Shifting Indicator
	1
	0 = No Resource Shifting

1 = Resource Shifting

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

	MU indicator
	1
	Indicates whether this DL burst is intended for multiple MS

0 = Single MS

1 = multiple MS

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	Dedicated MIMO DL Control Indicator
	1
	0 == MS shall use the stored Dedicated MIMO DL Control information from the last burst allocation where this information was included.

1 = MS uses the Dedicated MIMO DL control information is this IE

	If (Allocation Flag == 1) {
	
	

	}
	
	

	If (MU Indicator == 0) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE()
	variable
	--

	If (Resource Shifting Indicator== 1)
	
	

	Duration
	
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (allocation Flag == 1) {
	
	

	RCID IE()
	variable
	--

	Persistent flag
	1
	0 = non-persistent allocation

1 = persistent allocation

	Duration
	variable
	See definition above in this IE

	Slot Offset
	variable
	See definition above in this IE

	Dedicated MIMO DL Control Indicator
	1
	--

	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 8.4.5.4.24). 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 subburst regardless of the ACK disable bit.

	If (Persistent Flag ==1){
	
	

	Allocation Period
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

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

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	MAP NACK Channel Index
	6
	Index to a shared MAP NACK channel within the Fast Feedback region

	}
	
	

	For (i=0; i<N_Layers;i++) {
	
	

	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

	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.

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	Initial AI_SN for each ACID

	SPID
	2
	

	}
	
	

	If (MU Indicator == 1) {
	
	

	If (Dedicated MIMO DL Control indicator == 1) {
	
	

	Dedicated MIMO DL Control IE ()
	variable
	

	}
	
	

	Layer Relevance Bitmap
	4
	4 bit bitmap indicating if layer processing should be skipped. The bit position indicates the layer. The bit value:

0 = skip the layer;

1 = process the layer

	For (i=0; I<N_Layers; i++) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE ()
	variable
	

	If (Resource Shifting Indicator == 1) {
	
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE ()
	variable
	

	Persistent flag
	1
	

	Slot Offset
	variable
	See definition above in this IE

	ACK Disable
	1
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	DIUC
	4
	--

	Repetition Coding Indication
	2
	See definition above in this IE

	If (ACK Disable == 0) {
	
	

	ACK Channel
	8
	

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	--

	SPID
	2
	--

	If (Persistent Flag == 1) {
	
	

	Allocation Period
	5
	See definition above in this IE

	Number of ACID (N_ACID)
	3
	See definition above in this IE

	MAP ACK Channel Index
	6
	See definition above in this IE

	MAP NACK Channel Index
	6
	See definition above in this IE

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

Table YYY – Persistent MIMO DL STC HARQ Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_DL_STC_HARQ_Sub-Burst_IE() {
	
	

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

	Resource Shifting Indicator
	1
	0 = No Resource Shifting

1 = Resource Shifting

	N ACK Channel
	6
	Number of HARQ ACK enabled subbursts in the 2D region

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

	Allocation Flag
	1
	--

	if (Allocation Flag == 0) {
	
	// De-allocate

	RCID_IE ()
	variable
	

	If (Resource Shifting Indicator ==1) {
	
	// resource shifting is allowed

	Duration
	
	

	Slot Offset
	
	

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	if (allocation flag ==1)
	
	// allocation

	RCID_IE()
	variable
	

	Persistent Flag
	1
	

	If (Persistent Flag == 1) {
	
	

	Allocation period (ap)
	
	

	MAP NACK Channel Index
	6
	

	MAP ACK Channel Index
	6
	

	}
	
	

	Tx count
	2
	Tx count shall be set to ‘0’ when Persistent Flag is set to ‘1’.

	Duration
	variable
	

	Sub-burst offset indication
	1
	Indicates the inclusion of sub-burst offset

	If (Sub-burst offset indication ==1) {
	
	

	Sub-burst offset
	8
	Offset in slots with respect to the previous sub-burst defined in this data region. If this is the first sub-burst within the data region, this offset is with respect to slot 0 of the data region.

	}
	
	

	ACK disable
	1
	--

	if (Tx count == 0) {
	
	

	Dedicated MIMO DL Control indicator
	1
	--

	If (Dedicated MIMO DL Control indictor ==1) {
	
	

	Dedicated MIMO DL Control IE ()
	variable
	

	}
	
	

	DIUC
	4
	--

	Repetition Coding Indicator
	2
	--

	}
	
	

	If (ACK disable == 0) {
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

8.4.5.4.4.2 UL-MAP Extended-2 IE format

[Modify Table 367 as follows]
Table 367 - 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

	0B 0C …0D
	Reserved

	0E
	AAS SDMA UL IE

	0F
	Feedback Polling IE

[Modify Section 8.4.5.4.10 as shown below]
8.4.5.4.10 Fast-feedback channels

Fast-feedback slots may be individually allocated to SS for transmission of PHY-related information that requires fast response from the SS. The allocations are done in unicast manner through the fast-feedback MAC subheader (see 6.3.2.2.6), CQICH Control IE (see 6.3.2.3.43.5), or CQICH Allocation IE (see 8.4.5.4.12); and the transmission takes place in a specific UL region designated by UIUC = 0.

In addition, the fast feedback region may also contain MAP NACK channels and MAP ACK channels. Both MAP NACK and MAP ACK channels are assigned to the MS using the Persistent HARQ DL MAP IE (Section 8.4.5.3.28) and the Persistent HARQ UL MAP IE (Section 8.4.5.4.29).

8.4.5.4.10.16 MAP ACK Channel

Each MAP ACK channel occupies one fast feedback slot. The MAP ACK channel shall be individually assigned to the MS for transmitting an acknowledgement of the receipt of the respective Persistent HARQ DL MAP IE (Section 8.4.5.3.28) or the Persistent HARQ UL MAP IE (Section 8.4.5.4.29). The transmission takes place in a specific UL region designated by the UIUC=0.

Each MAP ACK channel shall consist of 1 OFDMA slot mapped in a manner similar to UL data. A MAP ACK channel slot uses QPSK modulation on the 48 data subcarriers it contains and carries a data payload of 1 bit. Table ZZZ defines the mapping between the payload bit sequence and the subcarriers modulation.

Table ZZZ: MAP ACK Channel subcarrier modulation

	1 bit payload
	MAP ACK vector indices per tile

Tile(0), Tile(1), …Tile(5)

	0
	0,0,0,0,0,0

8.4.5.4.10.17 MAP NACK Channel

Each MAP NACK channel occupies one fast feedback slot. The MAP NACK channel shall be individually assigned to the MS for transmitting an indication of a MAP decoding error. The transmission takes place in a specific UL region designated by the UIUC=0.

Each MAP NACK channel shall consist of 1 OFDMA slot mapped in a manner similar to UL data. A MAP NACK channel slot uses QPSK modulation on the 48 data subcarriers it contains and carries a data payload of 1 bit. Table ZZZ defines the mapping between the payload bit sequence and the subcarriers modulation.

Table ZZZ: MAP ACK Channel subcarrier modulation

	1 bit payload
	MAP ACK vector indices per tile

Tile(0), Tile(1), …Tile(5)

	0
	0,0,0,0,0,0

[Add to table 583 – Normalized C/N per modulation]
	Modulation/ FEC rate
	Normalized C/N

	…
	…

	MAP ACK Channel
	-6

	MAP NACK Channel
	-6

	…
	…

[Add a new section 8.4.5.4.29 Persistent HARQ DL MAP Allocation IE]
8.4.5.4.29 Persistent HARQ UL MAP Allocation IE

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

	Change Indicator
	1
	0: No Change occurred
1: Change occurred

	Reserved
	1
	

	While (data remains) {
	-
	-

	Mode
	3
	Indicates the mode of this IE:

0b000: Persistent Chase HARQ

0b001: Persistent Incremental redundancy HARQ

for CTC

0b010: Persistent Incremental redundancy HARQ

for convolutional code

0b011: Persistent MIMO Chase HARQ

0b100: Persistent MIMO IR HARQ

0b101: Persistent MIMO IR HARQ for convolutional code

0b110: Persistent MIMO STC HARQ

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.

	Resource Shifting Indicator
	1
	0 = No Resource Shifting

1 = Resource Shifting

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

	If (mode == 000) {
	
	

	 Persistent UL HARQ Chase Sub-Burst IE ()
	
	

	} else if (mode == 001) {
	
	

	 Persistent UL HARQ IR CTC Sub-Burst IE ()
	
	

	} else if (mode == 010) {
	
	

	 Persistent UL HARQ IR CC Sub-Burst IE ()
	
	

	} else if (mode == 011) {
	
	

	Persistent MIMO UL Chase HARQ Sub-

Burst IE ()
	
	

	} else if (mode == 100) {
	
	

	Persistent MIMO UL IR HARQ Sub-Burst IE ()
	
	

	} else if (mode == 101) {
	
	

	Persistent MIMO UL IR HARQ for CC Sub-Burst IE ()
	
	

	} else if (mode == 110) {
	
	

	Persistent MIMO UL STC HARQ Sub-Burst IE ()
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	Variable
	Padding to byte; shall be set to 0

	}
	
	

Resource Shifting Indicator
If the resource shifting indicator is set to 1, the MS shall shift its persistent resource position by the accumulated slots as indicated by de-allocation commands with slot offsets smaller than its own.
Change Indicator

The change indicator shall be set to 0 to indicate that there were no changes to persistent allocations in frame relevant to frame K​ – allocation period, where K is the frame that the change indicator is transmitted. Otherwise, the change indicator shall be set to 1.and allocation period is indicated in the subburst IE.

Table YYY - Persistent UL HARQ Chase Subburst IE format

	Syntax
	Length (bits)
	Comments

	Persistent UL HARQ Chase Sub-Burst IE {
	
	

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	If (Allocation Flag == 0) {
	
	

	RCID_IE()
	variable
	--

	if (Resource Shifting Indicator ==1) {
	
	

	Duration
	Variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset
	Variable
	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

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	Persistent Flag
	1
	0 = non-persistent

1 = persistent

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset

	variable
	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

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	If (Persistent Flag == 1) {
	
	

	Allocation Period (ap)
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

	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
	Index to a shared MAP NACK channel within the Fast Feedback region

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	}
	
	

	Dedicated UL Control Indicator
	1
	-

	If (Dedicated UL Control Indicator ==1) {
	
	

	Dedicated UL Control IE ()
	variable
	

	}
	-
	-

	UIUC
	4
	

	Repetition Coding Indication
	1
	0b00: No Repetition coding

0b01: Repetition coding of 2 used

0b10: Repetition coding of 4 used

0b11: Repetition coding of 6 used

	ACID
	4
	Initial value of HARQ channel identifier

	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 BS in the HARQ ACK BITMAP (see 8.4.5.3.22). In this case, no bit position is allocated for the subburst in the HARQ ACK BITMAP. For the burst, MS shall not perform HARQ retransmission and 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.

	
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to 0.

	}
	
	

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 resources.

Retransmission Flag

The Retransmission Flag shall be set to 0 if the de-allocation occurs in K, where K is the relevant frame and shall be set to 1 if the de-allocation occurred in frame K – allocation period. , i.e., the deallocation command at frame K-allocation period is retransmitted in frame K. The MS, who correctly received the DL-MAP in frame K, shall ignore that deallocation command with Retransmission Flag equal to 1. The MS, who failed to receive the DL-MAP in frame K, shall process the deallocation command with Retransmission Flag equal to 1.
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.

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 Period (ap)

The allocation period (ap) shall be set to one less than the period of the persistent allocation, in units of 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: image7.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

 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 Num_HARQ_Chan = 4), and if ACID = 2, the HARQ channel identifier follows the pattern 2, 3, 4, 5, 2, 3, 4, 5, etc.

[image: image8.emf]DLULDLULDLULULULULDLDLULULULULULDLDLDLULDL

4 frames

DLDLDLULULULULDLDLDLDL

4 frames4 frames4 frames

ACID: 2

ACID: 3

ACID: 4

ACID: 5

ULDL

ACID: 2

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.

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.

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.

Table YYY - Persistent UL HARQ IR CTC Subburst IE format

	Syntax
	Length (bits)
	Comments

	Persistent UL HARQ IR CTC Sub-Burst IE {
	
	

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	If (Allocation Flag == 0) {
	
	

	RCID_IE()
	variable
	--

	if (Resource Shifting Indicator ==1) {
	
	

	NEP
	4
	

	NSCH
	4
	

	Slot Offset
	variable
	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

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	Persistent Flag
	1
	0 = non-persistent

1 = persistent

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset

	variable
	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

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	If (Persistent Flag == 1) {
	
	

	Allocation Period (ap)
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

	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
	Index to a shared MAP NACK channel within the Fast Feedback region

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	}
	
	

	Dedicated UL Control Indicator
	1
	-

	If (Dedicated UL Control Indicator ==1) {
	
	

	Dedicated UL Control IE ()
	variable
	

	}
	-
	-

	NEP
	4
	-

	NSCH
	4
	-

	SPID
	2
	-

	ACID
	4
	Initial value of HARQ channel identifier

	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 BS in the HARQ ACK BITMAP (see 8.4.5.3.22). In this case, no bit position is allocated for the subburst in the HARQ ACK BITMAP. For the burst, MS shall not perform HARQ retransmission and 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.

	
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to 0.

	}
	
	

SPID

Defines subpacket identifier, which is used to identify the four subpackets generated from an encoder packet. The SPID field only applies to FEC modes supporting incremental redundancy. The SPID numbering shall follow the rules for subpacket generation of section 6.3.17.1 Subpacket generation.

Table YYY - Persistent UL HARQ IR CC Subburst IE format

	Syntax
	Length (bits)
	Comments

	Persistent UL HARQ IR CC Sub-Burst IE {
	
	

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	If (Allocation Flag == 0) {
	
	

	RCID_IE()
	variable
	--

	if (Resource Shifting Indicator ==1) {
	
	

	Duration
	Variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset
	Variable
	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

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	Persistent Flag
	1
	0 = non-persistent

1 = persistent

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset

	variable
	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

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	If (Persistent Flag == 1) {
	
	

	Allocation Period (ap)
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

	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
	Index to a shared MAP NACK channel within the Fast Feedback region

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	}
	
	

	Dedicated UL Control Indicator
	1
	-

	If (Dedicated UL Control Indicator ==1) {
	
	

	Dedicated UL Control IE ()
	variable
	

	}
	-
	-

	UIUC
	4
	

	Repetition Coding Indication
	1
	0b00: No Repetition coding

0b01: Repetition coding of 2 used

0b10: Repetition coding of 4 used

0b11: Repetition coding of 6 used

	SPID
	4
	-

	ACID
	4
	Initial value of HARQ channel identifier

	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 BS in the HARQ ACK BITMAP (see 8.4.5.3.22). In this case, no bit position is allocated for the subburst in the HARQ ACK BITMAP. For the burst, MS shall not perform HARQ retransmission and 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.

	
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to 0.

	}
	
	

Table YYY – Persistent MIMO UL Chase HARQ Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_UL_Chase_HARQ_Sub-Burst_IE() {
	
	

	MU Indicator
	1
	Indicates whether this UL burst is intended for multiple MS

0 = Single MS

1 = multiple MS

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	Dedicated MIMO UL Control Indicator
	1
	0 == MS shall use the stored Dedicated MIMO UL Control information from the last burst allocation where this information was included.

1 = MS uses the Dedicated MIMO UL control information is this IE

	If (MU Indicator == 0) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE()
	variable
	--

	If (Resource Shifting Indicator== 1)
	
	

	Duration
	variable
	Duration in slots. OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	If (Dedicated MIMO UL Control indicator == 1) {
	
	

	Dedicated MIMO UL Control IE ()
	variable
	

	}
	
	

	Persistent Flag
	1
	0 = non-persistent allocation

1 = persistent allocation

	Duration
	variable
	See definition above in this IE

	Slot Offset
	variable
	See definition above in this IE

	ACK Disable
	1
	When ACK Disable == 1, the allocated subburst does not require an ACK to be transmitted by the BS in the HARQ ACK BITMAP (see 8.4.5.3.22). In this case, no bit position is allocated for the subburst in the HARQ ACK BITMAP. For the burst, MS shall not perform HARQ retransmission and 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 (persistent flag ==1){
	
	

	Allocation Period
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

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

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	MAP NACK Channel Index
	6
	Index to a shared MAP NACK channel within the Fast Feedback region

	}
	
	

	For (i=0; i<N_Layers;i++) {
	
	

	UIUC
	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

	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.

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	Initial AI_SN for each ACID

	}
	
	

	}
	
	

	}
	
	

	If (MU Indicator == 1) {
	
	

	If (Dedicated MIMO UL Control indicator == 1) {
	
	

	Dedicated MIMO UL Control IE ()
	variable
	

	}
	
	

	Layer Relevance Bitmap
	4
	4 bit bitmap indicating if layer processing should be skipped in the subsequent ‘for loop’. The bit position indicates the layer. The bit value:

0 = skip the layer;

1 = process the layer

	For (i=0; i<N_Layers; i++) {
	
	

	If (Allocation flag == 0) {
	
	De-allocate

	RCID IE ()
	variable
	

	If (Resource Shifting Indicator == 1) {
	
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE ()
	variable
	

	Persistent flag
	1
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	ACK Disable
	1
	See definition above in this IE

	UIUC
	4
	--

	Repetition Coding Indication
	2
	See definition above in this IE

	If (ACK Disable == 0) {
	
	

	ACK Channel
	8
	

	}
	
	

	ACID
	4
	

	AI_SN
	1
	

	If (Persistent Flag == 1) {
	
	

	Allocation Period
	5
	See definition above in this IE

	Number of ACID (N_ACID)
	3
	See definition above in this IE

	MAP ACK Channel Index
	6
	See definition above in this IE

	MAP NACK Channel Index
	6
	See definition above in this IE

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

Table YYY – Persistent MIMO UL IR HARQ Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_UL_IR_HARQ_Sub-Burst_IE() {
	
	

	MU Indicator
	1
	Indicates whether this UL burst is intended for multiple MS

0 = Single MS

1 = multiple MS

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	Dedicated MIMO UL Control Indicator
	1
	0 == MS shall use the stored Dedicated MIMO UL Control information from the last burst allocation where this information was included.

1 = MS uses the Dedicated MIMO UL control information is this IE

	If (MU Indicator == 0) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE()
	variable
	--

	If (Resource Shifting Indicator== 1)
	
	

	NSCH
	4
	

	NEP
	4
	

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	If (Dedicated MIMO UL Control indicator == 1) {
	
	

	Dedicated MIMO UL Control IE ()
	variable
	

	}
	
	

	Persistent Flag
	1
	0 = non-persistent allocation

1 = persistent allocation

	NSCH
	4
	

	SPID
	2
	

	NEP
	4
	

	Slot Offset
	variable
	See definition above in this IE

	ACK Disable
	1
	When ACK Disable == 1, the allocated subburst does not require an ACK to be transmitted by the BS in the HARQ ACK BITMAP (see 8.4.5.3.22). In this case, no bit position is allocated for the subburst in the HARQ ACK BITMAP. For the burst, MS shall not perform HARQ retransmission and 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 (persistent flag ==1){
	
	

	Allocation Period
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

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

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	MAP NACK Channel Index
	6
	Index to a shared MAP NACK channel within the Fast Feedback region

	}
	
	

	For (i=0; i<N_Layers;i++) {
	
	

	UIUC
	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

	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.

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	Initial AI_SN for each ACID

	}
	
	

	}
	
	

	}
	
	

	If (MU Indicator == 1) {
	
	

	If (Dedicated MIMO UL Control indicator == 1) {
	
	

	Dedicated MIMO UL Control IE ()
	variable
	

	}
	
	

	Layer Relevance Bitmap
	4
	4 bit bitmap indicating if layer processing should be skipped in the subsequent ‘for loop’. The bit position indicates the layer. The bit value:

0 = skip the layer;

1 = process the layer

	For (i=0; i<N_Layers; i++) {
	
	

	If (Allocation flag == 0) {
	
	De-allocate

	RCID IE ()
	variable
	

	If (Resource Shifting Indicator == 1) {
	
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE ()
	variable
	

	Persistent flag
	1
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	ACK Disable
	1
	See definition above in this IE

	UIUC
	4
	--

	Repetition Coding Indication
	2
	See definition above in this IE

	If (ACK Disable == 0) {
	
	

	ACK Channel
	8
	

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	

	If (Persistent Flag == 1) {
	
	

	Allocation Period
	5
	See definition above in this IE

	Number of ACID (N_ACID)
	3
	See definition above in this IE

	MAP ACK Channel Index
	6
	See definition above in this IE

	MAP NACK Channel Index
	6
	See definition above in this IE

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

Table YYY – Persistent MIMO UL IR HARQ for CC Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_UL_IR_HARQ_Sub-Burst_IE() {
	
	

	MU Indicator
	1
	Indicates whether this UL burst is intended for multiple MS

0 = Single MS

1 = multiple MS

	Allocation Flag
	1
	1 = allocate

0 = de-allocate

	Dedicated MIMO UL Control Indicator
	1
	0 == MS shall use the stored Dedicated MIMO UL Control information from the last burst allocation where this information was included.

1 = MS uses the Dedicated MIMO UL control information is this IE

	If (MU Indicator == 0) {
	
	

	If (Allocation flag == 0) {
	
	

	RCID IE()
	variable
	--

	If (Resource Shifting Indicator== 1)
	
	

	NEP
	4
	

	NSCH
	4
	

	Slot Offset
	variable
	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.

OFDMA Frame duration dependant

7 bits – 2.5 ms frame

8 bits – 5 ms frame

9 bits – 10 ms frame

10 bits – 20 ms frame

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID_IE()
	variable
	--

	If (Dedicated MIMO UL Control indicator == 1) {
	
	

	Dedicated MIMO UL Control IE ()
	variable
	

	}
	
	

	Persistent Flag
	1
	0 = non-persistent allocation

1 = persistent allocation

	NSCH
	4
	

	SPID
	2
	

	NEP
	4
	

	Slot Offset
	variable
	See definition above in this IE

	ACK Disable
	1
	When ACK Disable == 1, the allocated subburst does not require an ACK to be transmitted by the BS in the HARQ ACK BITMAP (see 8.4.5.3.22). In this case, no bit position is allocated for the subburst in the HARQ ACK BITMAP. For the burst, MS shall not perform HARQ retransmission and 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 (persistent flag ==1){
	
	

	Allocation Period
	5
	Period of the persistent allocation is this field value plus 1 (unit is frame)

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

	MAP ACK Channel Index
	6
	Index to a MAP ACK channel within the Fast Feedback region

	MAP NACK Channel Index
	6
	Index to a shared MAP NACK channel within the Fast Feedback region

	}
	
	

	For (i=0; i<N_Layers;i++) {
	
	

	UIUC
	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

	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.

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	Initial AI_SN for each ACID

	SPID
	4
	

	}
	
	

	}
	
	

	}
	
	

	If (MU Indicator == 1) {
	
	

	If (Dedicated MIMO UL Control indicator == 1) {
	
	

	Dedicated MIMO UL Control IE ()
	variable
	

	}
	
	

	Layer Relevance Bitmap
	4
	4 bit bitmap indicating if layer processing should be skipped in the subsequent ‘for loop’. The bit position indicates the layer. The bit value:

0 = skip the layer;

1 = process the layer

	For (i=0; i<N_Layers; i++) {
	
	

	If (Allocation flag == 0) {
	
	De-allocate

	RCID IE ()
	variable
	

	If (Resource Shifting Indicator == 1) {
	
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	Retransmission Flag
	1
	0: Deallocation command in Relevant Frame
1: Retransmission of deallocation command in Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	If (Allocation Flag == 1) {
	
	

	RCID IE ()
	variable
	

	Persistent flag
	1
	

	Slot Offset
	variable
	See definition above in this IE

	Duration
	variable
	See definition above in this IE

	ACK Disable
	1
	See definition above in this IE

	UIUC
	4
	--

	Repetition Coding Indication
	2
	See definition above in this IE

	If (ACK Disable == 0) {
	
	

	ACK Channel
	8
	

	}
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	AI_SN
	1
	

	SPID
	4
	

	If (Persistent Flag == 1) {
	
	

	Allocation Period
	5
	See definition above in this IE

	Number of ACID (N_ACID)
	3
	See definition above in this IE

	MAP ACK Channel Index
	6
	See definition above in this IE

	MAP NACK Channel Index
	6
	See definition above in this IE

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

Table YYY – Persistent MIMO UL STC HARQ Subburst IE format

	Syntax
	Size (bits)
	Notes

	Persistent_MIMO_UL_STC_HARQ_Sub-Burst_IE() {
	
	

	Allocation Flag
	1
	--

	if (Allocation Flag == 0) {
	
	// De-allocate

	RCID_IE ()
	variable
	

	If (Resource Shifting Indicator ==1) {
	
	// resource shifting is allowed

	Duration
	Variable
	

	Slot Offset
	Variable
	

	De-allocation Frame Offset
	1
	0: Relevant Frame

1: Relevant Frame – Allocation Period

	}
	
	

	}
	
	

	if (allocation flag ==1)
	
	// allocation

	RCID_IE()
	variable
	

	Persistent Flag
	1
	

	If (Persistent Flag == 1) {
	
	

	Allocation period (ap)
	
	

	MAP NACK Channel Index
	6
	

	MAP ACK Channel Index
	6
	

	}
	
	

	Tx count
	2
	Tx count shall be set to ‘0’ when Persistent Flag is set to ‘1’.

	Duration
	variable
	

	Sub-burst offset indication
	1
	Indicates the inclusion of sub-burst offset

	If (Sub-burst offset indication ==1) {
	
	

	Sub-burst offset
	8
	Offset in slots with respect to the previous sub-burst defined in this data region. If this is the first sub-burst within the data region, this offset is with respect to slot 0 of the data region.

	}
	
	

	ACK disable
	1
	When ACK Disable == 1, the allocated subburst does not require an ACK to be transmitted by the BS in the HARQ ACK BITMAP (see 8.4.5.3.22). In this case, no bit position is allocated for the subburst in the HARQ ACK BITMAP. For the burst, MS shall not perform HARQ retransmission and 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 (Tx count == 0) {
	
	

	UIUC
	4
	--

	Repetition Coding Indicator
	2
	--

	}
	
	

	If (ACK disable == 0) {
	
	

	ACID
	4
	Initial value of HARQ channel identifier

	}
	
	

	}
	
	

	}
	
	

	}
	
	

	Padding
	variable
	Padding to nibble; shall be set to zero

	}
	
	

_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

_1266853322.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

_1267267769.vsd
Map message

Persistent HARQ DL MAP IE

Frame#K

K+1

K+2

K+3

Persistently Allocated Resource

_1266853339.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

_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

_1266853068.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

