
IEEE C802.16maint-08/318r1

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

	Title
	Frame Structure

	Date Submitted
	2008-10-29

	Source(s)
	Sylvain Labonte Sequans
Dan Gal ALU
Aik Chindapol NSN

	Voice:

E-mail:
sylvain@sequans.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	P802.16 Revision 2/D7

	Abstract
	Re-organize text in Section 8.4.4 as instructed here

	Purpose
	Adopt for 802.16 Revision 2/D8

	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>.

Note to editor: Please copy paste from the source document based on the instructions in this contribution, as opposed to copy pasting directly from this contribution. Blue and red markup indicates changes from Rev2/D7. Text highlighted in yellow (like this) is proposed to be deleted by other comments from sylvain. Process highlighted text according to the resolution of those comments.
8.4.4 Frame structure

In licensed bands, the duplexing method shall be either FDD or TDD. In license-exempt bands, the duplexing method shall be TDD.

8.4.4.1 FDD Frame Structure [Note to Editor 1: move whole section to 8.4.4.2]
8.4.4.1 8.3.4.2 TDD frame structure

When implementing a TDD system, the frame structure is built from BS and SS transmissions. Each frame in the DL transmission begins with a preamble followed by a DL transmission period and an UL transmission period. In each frame, the TTG and RTG shall be inserted between the DL and UL and at the end of each frame, respectively, to allow the BS to turn around.

[Note to Editor 2: move the rest of text to 8.4.4.3]
SS allowances shall be made by a SSRTG and by a SSTTG. The BS shall not transmit DL information to a station later than (SSRTG + RTD) before the beginning of its first scheduled UL allocation in any UL subframe and shall not transmit DL information to it earlier than (SSTTG – RTD) after the end of the last scheduled UL allocation, where RTD denotes round-trip delay. In addition, the SS should be allowed to receive the DL preamble for each frame that contains DL data for it by assuring the period specified above does not overlap with the preamble. If the BS transmits the UL_initial_transmit_timing TLV in the UCD, the SSs transmit timing shall be referenced to the value indicated by this TLV. Otherwise, the SSs transmit timing shall be referenced to the ‘UL Allocation Start Time’ value specified by the UL-MAP. The parameters SSRTG and SSTTG are capabilities provided by the SS to BS upon request during network entry (see 11.8.3.1).

Subchannel allocation in the DL may be performed in the following ways: partial usage of subchannels (PUSC) where some of the subchannels are allocated to the transmitter and full usage of the subchannels (FUSC) where all subchannels are allocated to the transmitter. The FCH shall be transmitted using QPSK rate 1/2 with four repetitions using the mandatory coding scheme (i.e., the FCH information shall be sent on four subchannels with successive logical subchannel numbers) in a PUSC zone. The FCH contains the DL frame prefix as described in 8.4.4.3, and specifies the length of the DL-MAP message that immediately follows the DL frame prefix and the repetition coding used for the DL-MAP message.
The transitions between modulations and coding take place on slot boundaries in time domain (except in AAS zone) and on subchannels within an OFDMA symbol in frequency domain.

Figure 227 shows an example of an OFDMA frame (with only mandatory zone) in TDD mode.
[image: image1.emf]
The OFDMA frame may include multiple zones (such as PUSC, FUSC, PUSC with all subchannels, optional FUSC, AMC, TUSC1, and TUSC2), the transition between zones is indicated in the DL-Map by the STC_DL_Zone IE (see 8.4.5.3.4) or AAS_DL_IE (see 8.4.5.3.3). No DL-MAP or UL-MAP allocations can span over multiple zones. Figure 228 depicts the OFDMA TDD frame with multiple zones. (Move this pararaph to 8.4.4.3)
The PHY parameters (such as channel state and interference levels) may change from one zone to the next. More than one DL or UL zone may be defined for each configuration (e.g., permutation, STC mode, PermBase, etc). For example, zones may be used for defining partitions in time for an FDD/H-FDD system. (Move this pararaph to 8.4.4.3)
	[image: image2.emf][image: image3.emf][image: image4.emf]

The following restrictions apply to DL allocations:(Move this pararaph to 8.4.4.3

a) The maximum number of DL zones is 8 in one DL subframe.

b) For each SS, the maximum number of bursts to decode in one DL subframe is 64. This includes all bursts without CID or with CIDs matching the SS’s CIDs.

c) For each MS, the maximum number of bursts transmitted concurrently and directed to the MS is limited by the value specified in Max_Num_Bursts TLV (including all bursts without CID or with CIDs matching the MSs CIDs). Bursts transmitted concurrently are bursts that share the same OFDMA symbol. Before the MS completes capability exchange, the BS shall transmit data to the MS in the first concurrent data burst per symbol. (Move this pararaph to 8.4.4.3
If the BS allocates more bursts or zones, then the SS is required to decode the first bursts/zones until the limit is reached. (Move this pararaph to 8.4.4.3
The precedence of UL and DL transmissions for H-FDD mode is defined as follows: (Move this pararaph to 8.4.4.3
1) For FDD/H-FDD operation, overlapping allocations are defined as DL and UL allocations in which the time difference from the end of the DL allocation to the beginning of the UL alloca​tion, measured at the MS antenna port, is less than SSRTG, or the time difference from the end of the UL allocation to the beginning of the DL allocation, measured at the MS antenna port, is less than SSTTG. For UL control channels (UL ranging/BW-request, FAST-FEEDBACK, ACKCH region, sounding, etc.), the overlapping allocation applies to the region, i.e., a down​link allocation that overlaps a region is considered to overlap all slots and opportunities in the region. (Move this pararaph to 8.4.4.3
2) In H-FDD, overlapping allocations of bursts explicitly directed to the MS (by basic CID in the DL/UL map) are not allowed. (Move this pararaph to 8.4.4.3
The number of symbols in an STC zone (not including the midamble) shall divide by the number of symbols in any MIMO matrix used in the zone. In addition, the STC zone shall include at least one full period of the pilot pattern defined for the relevant permutation and the number of antennas. (Move this pararaph to 8.4.4.3
8.4.4.2 8.4.4.1 FDD frame structure
Base stations of OFDMA FDD systems shall operate in full duplex mode. SSs shall be either full duplex (FDD) or half duplex (H-FDD). The FDD frame structure supports both FDD and H-FDD SS types. The frame structure supports a coordinated transmission arrangement of two groups of H-FDD SSs (Group-1 and Group-2) that share the frame at distinct partitions of the frame.

Figure 222 and Figure 223 shows the frame structure of an OFDMA FDD system that supports the concurrent operation of H-FDD and FDD SSs. The DL frame contains two subframes. DL Subframe 1 comprises a preamble symbol, a MAP region (MAP1) and data symbols (DL1). DL Subframe 2 comprises a MAP region (MAP2) and data symbols (DL2).

The space between the two DL subframes is occupied by a gap DLGap (see Figure 222), the size of which shall be an integer number of symbols (0, 1, 2, 3). Optionally, as shown in Figure 223, this gap may also

include the residual frame time, DLresidue (the frame duration minus the total time occupied by the frame symbols). The number of symbols in DLGap and the location of DLresidue shall be signaled in the DCD, in both DL subframes, using the "FDD DL gap" TLV (see section 11.4.1 Table 571). The BS shall not change the location and value of DLresidue during operation.

The UL frame contains two subframes, UL2 and UL1 (in this order). Figure 222 and Figure 223 shows the timing relationship of the UL subframes relative to the DL subframes. The four parameters TTG1, TTG2, RTG1 and RTG2 are announced in the DCD messages (see Table 571) and they shall be sufficiently large to accommodate the H-FDD SSs transmit receive switching time plus the round trip propagation delay.

Group-1 H-FDD MSs listen to DL Subframe 1 and transmit in uplink subframe UL1. Group-2 H-FDD MSs listen to DL Subframe 2 and transmit in uplink subframe UL2. No uplink transmission by any H-FDD MS is allowed during the preamble transmission. All FDD MSs may transmit during the preamble transmission.

The MAP regions - MAP1 and MAP2 - are independent and include FCH, DL-MAP and UL-MAP, the definition of which provided in 8.4.4.3, 8.4.5.3 and 8.4.5.4 respectively. [Note to Editor 3: update the references to appropriate sections. It should be 8.4.4.4, 8.4.5.3 and 8.4.5.4 after renumbering]
[Note to Editor 4: move the following to Sec 8.4.4.2.2]
The frame parameters broadcast by the BS shall allow the MS to locate DL Subframe 2 using any of the following formulas. (Note: PS index value 1 is the first PS of the Preamble symbol.)
	[image: image5.emf][image: image6.emf][image: image7.emf][image: image8.emf]

The DCD and UCD messages transmitted in H-FDD group 1 shall be the same as the DCD message transmitted in H-FDD group 2.

Figure 224 and Figure 225 illustrate the time relevance of the MAPs in Group 1 and Group 2.

8.4.4.2.1 8.4.4.1.1 Group Switching
In FDD, for H-FDD MSs, the BS shall be able to switch a user (MS) from group-1 to group-2, or vice versa at its discretion. To effectuate a group switch, the BS shall use any one of the following:

a) the H-FDD Group Switch IE (8.4.5.3.28)

b) the DL HARQ Chase Subburst IE

c) the DL HARQ IR CTC Subburst IE

d) the DL HARQ IR CC Subburst IE

e) the sub-burst IEs of the Persistent HARQ DL MAP IE

f) the sub-burst IEs of the Persistent HARQ UL MAP IE

When using the H-FDD Group Switch IE method, the BS shall use the Group Indicator field to signal the H-FDD group index that the MS should be associated with. If the Group Indicator field is not equal to the current H-FDD MS's group index, the mobile station shall switch to the group whose index is indicated by the Group Indicator field.

When an MS is instructed to switch to the opposite group, it shall deem any existing periodic CQICH allocations and any persistent allocation as being de-allocated by the BS.

The BS may request the MS to explicitly acknowledge a group switch instruction, in which case the BS shall assign a one-time MAP ACK channel. When either the DL HARQ Chase Subburst IE or the DL HARQ IR CTC Subburst IE, the DL HARQ IR CC Subburst IE or the sub-burst IEs of the Persistent HARQ DL MAP IE is used for signaling a group switch. For items b, c and d, the one-time CQICH channel shall be allocated via setting the LSB #0 of the Dedicated DL Control Indicator to 1 and using the Allocation Index field to indicate the location.

When the H-FDD Group Switch IE is used for signaling a group switch, a one-time CQICH channel may be assigned in that IE (see 8.4.5.3.28). In case the BS includes a one-time CQICH allocation in the IE that contains the group switch instruction, the MS shall acknowledge reception of the instruction - with a MAP ACK command, as described in section 8.4.5.4.10.16 - in the assigned CQICH channel. The MS should initiate an uplink communication with the BS to confirm the success of group switch operation.

If the group switch completion time TLV is included in the UCD message and the MS cannot join the new group within the group switch completion time as broadcasted in the TLV, the MS shall go to Group 1 and initiate an uplink communication with the BS. The BS shall interpret such communication as an indication from the MS that it failed to execute the group switch instruction.

After the MS receives a group switch instruction in frame n, the MS shall switch to the new group and decode the downlink subframe in frame n+H-FDD_Group_Switch_Delay+m, where m denotes the current group number (1 or 2) and H-FDD_Group_Switch_Delay is specified in the UCD (H-FDD Group Switch Delay). The MS may ignore the downlink subframe of the current group in frame n+H-FDD_Group_Switch_Delay+1 (the subframe immediately preceding the transition). See Figure 226.

To avoid signaling overhead to re-define the PSC for H-FDD users after every group switch, the use of the "Sleep mode follows MAP relevance" capability (see Section 11.16.2) is recommended.

8.4.4.2.2. 8.4.4.1.2 Frame partition signaling

In H-FDD operation, the BS shall indicate the number of symbols in DL Subframe 1 of the current frame (Figure 222) using the “No OFDMA Symbols” field in DL-MAP1 of the current frame (see 6.3.2.3.2). Additionally, the BS shall indicate the number of symbols in DL Subframe 2 of the next frame, using the “No OFDMA Symbols” field in DL-MAP2 of the current frame.

For the UL, the BS shall indicate, in the “No. OFDMA symbols” in UL-MAP1 and UL-MAP2, the size of UL1 of the next frame and the size of UL2 of the next-next (n+2) frame respectively. Thus, DL-MAP and UL-MAP in frame n provide partition information for frame n+1 and n+2.

If an H-FDD MS misses two or more consecutive MAP messages (due to MAP decoding errors, sleep mode, etc), the H-FDD MS may no longer have valid frame partition information. When a H-FDD MS no longer has valid frame partition information, the MS shall listen to MAP1 in order to receive updated partition information.

 [Note to Editor 4: insert the following text from Sec 8.4.4.2]
The frame parameters broadcast by the BS shall allow the MS to locate DL Subframe 2 using any of the following formulas. (Note: PS index value 1 is the first PS of the Preamble symbol.)

The DCD and UCD messages transmitted in H-FDD group 1 shall be the same as the DCD message transmitted in H-FDD group 2. Note to editor: see separate comment from sylvain for leaving/deleting this sentence.
8.4.4.2.3 8.4.4.1.3 Full Duplex Support
Two alternative solutions may be used as defined in 8.4.4.1.3.1 and 8.4.4.1.3.2.

8.4.4.2.3.1 8.4.4.1.3.1 Full Duplex Support with FDD paired allocation IE
The BS may allocate resources in both H-FDD groups to full duplex mobile stations using the FDD paired allocation IE as described in section 8.4.5.4.31.

8.4.4.2.3.2 8.4.4.1.3.2 Full Duplex Support with aggregated HARQ channels

Full duplex mobile stations may negotiate aggregated HARQ channels with the base station using the Aggregated HARQ Channels TLV. If the mobile station and base station negotiate aggregated HARQ channels, then these HARQ channels shall be treated as a paired set of HARQ channels for transmission and reception of bursts. The two HARQ channels in the paired set are denoted the first HARQ channel and the second HARQ channel (ACID1 and ACID2 in the Aggregated HARQ Channels TLV).

If the base station transmits an IE containing the first HARQ channel from an aggregated pair in the MAP of group 1 of frame K, then the BS shall transmit an IE containing the second HARQ channel from an aggregated pair in the MAP of group 2 of frame K. If the BS transmits an IE containing the first HARQ channel from an aggregated pair in the MAP of group 2 of frame K, then the BS shall transmit an IE containing the second HARQ channel from an aggregated pair in the MAP of group 1 of frame K+1. The FDD MS monitors the MAP of group 1 and the MAP of group 2 to determine its allocation.

For DL operation, the BS shall separate a single burst into the resources corresponding to the first and second HARQ channels at the physical layer, and the MS shall aggregate the resources corresponding to the first and second HARQ channels at the physical layer as a single burst prior to decoding.

For UL operation, the MS shall separate a single burst into the resources corresponding to the first and second HARQ channels at the physical layer, and the BS shall aggregate the resources corresponding to the first and second HARQ channels at the physical layer as a single burst prior to decoding.

The total number of slots used for the burst shall be set to the number of slots assigned for the first HARQ channel plus the number of slots assigned for the second HARQ channel. The burst shall be mapped to the entire set of slots in the H-FDD group corresponding to the first HARQ channel before being mapped to the slots in the opposite H-FDD group corresponding to the second HARQ channel.

The base station shall set the modulation and coding indications (DIUC, Repetition Coding Indication, NEP) and the HARQ channel indications (AI_SN, SPID) for the bursts corresponding to the aggregated HARQ channels to the same value.

8.4.4.2.4 8.4.4.1.4 DCD

For a particular configuration change count, the DCD message transmitted in H-FDD group 1 shall be equal to the DCD message transmitted in H-FDD group 2. In a given frame, the DCD count in the DL-MAPs of both groups shall be the same.

8.4.4.2.5 8.4.4.1.5 UCD
For a particular configuration change count, the UCD message transmitted in H-FDD group 1 shall be equal to the UCD message transmitted in H-FDD group 2. The UCD count in the UL-MAP of group 2 of frame N shall be equal to the UCD count in the UL-MAP of group 1 of frame N+1.

8.4.4.3 OFDMA Frame Parameters and Operations
[Note to Editor 2: insert the following text from former sectin 8.4.4.2 TDD frame structure]
SS allowances shall be made by a SSRTG and by a SSTTG. The BS shall not transmit DL information to a station later than (SSRTG + RTD) before the beginning of its first scheduled UL allocation in any UL subframe and shall not transmit DL information to it earlier than (SSTTG – RTD) after the end of the last scheduled UL allocation, where RTD denotes round-trip delay. In addition, the SS should be allowed to receive the DL preamble for each frame that contains DL data for it by assuring the period specified above does not overlap with the preamble. If the BS transmits the UL_initial_transmit_timing TLV in the UCD, the SSs transmit timing shall be referenced to the value indicated by this TLV. Otherwise, the SSs transmit timing shall be referenced to the ‘UL Allocation Start Time’ value specified by the UL-MAP. The parameters SSRTG and SSTTG are capabilities provided by the SS to BS upon request during network entry (see 11.8.3.1).
Subchannel allocation in the DL may be performed in the following ways: partial usage of subchannels (PUSC) where some of the subchannels are allocated to the transmitter and full usage of the subchannels (FUSC) where all subchannels are allocated to the transmitter. The FCH shall be transmitted using QPSK rate 1/2 with four repetitions using the mandatory coding scheme (i.e., the FCH information shall be sent on four subchannels with successive logical subchannel numbers) in a PUSC zone. The FCH contains the DL frame prefix as described in 8.4.4.3, and specifies the length of the DL-MAP message that immediately follows the DL frame prefix and the repetition coding used for the DL-MAP message.
The transitions between modulations and coding take place on slot boundaries in time domain (except in AAS zone) and on subchannels within an OFDMA symbol in frequency domain.
	

The OFDMA frame may include multiple zones (such as PUSC, FUSC, PUSC with all subchannels, optional FUSC, AMC, TUSC1, and TUSC2), the transition between zones is indicated in the DL-Map by the STC_DL_Zone IE (see 8.4.5.3.4) or AAS_DL_IE (see 8.4.5.3.3). No DL-MAP or UL-MAP allocations can span over multiple zones. Figure 228 depicts the OFDMA TDD frame with multiple zones.
The PHY parameters (such as channel state and interference levels) may change from one zone to the next. More than one DL or UL zone may be defined for each configuration (e.g., permutation, STC mode, PermBase, etc). For example, zones may be used for defining partitions in time for an FDD/H-FDD system. Note to editor: see separate comment from sylvain for leaving/deleting the highlighted text.

The following restrictions apply to DL allocations:

b) The maximum number of DL zones is 8 in one DL subframe.

d) For each SS, the maximum number of bursts to decode in one DL subframe is 64. This includes all bursts without CID or with CIDs matching the SS’s CIDs.

e) For each MS, the maximum number of bursts transmitted concurrently and directed to the MS is limited by the value specified in Max_Num_Bursts TLV (including all bursts without CID or with CIDs matching the MSs CIDs). Bursts transmitted concurrently are bursts that share the same OFDMA symbol. Before the MS completes capability exchange, the BS shall transmit data to the MS in the first concurrent data burst per symbol.

If the BS allocates more bursts or zones, then the SS is required to decode the first bursts/zones until the limit is reached.

The precedence of UL and DL transmissions for H-FDD mode is defined as follows:

1) For FDD/H-FDD operation, overlapping allocations are defined as DL and UL allocations in which the time difference from the end of the DL allocation to the beginning of the UL alloca​tion, measured at the MS antenna port, is less than SSRTG, or the time difference from the end of the UL allocation to the beginning of the DL allocation, measured at the MS antenna port, is less than SSTTG. For UL control channels (UL ranging/BW-request, FAST-FEEDBACK, ACKCH region, sounding, etc.), the overlapping allocation applies to the region, i.e., a down​link allocation that overlaps a region is considered to overlap all slots and opportunities in the region.
2) In H-FDD, overlapping allocations of bursts explicitly directed to the MS (by basic CID in the DL/UL map) are not allowed. Note to editor: see separate comment from sylvain for leaving/deleting the highlighted text.
 The number of symbols in an STC zone (not including the midamble) shall divide by the number of symbols in any MIMO matrix used in the zone. In addition, the STC zone shall include at least one full period of the pilot pattern defined for the relevant permutation and the number of antennas

Switch captions

Moved to new section 8.4.4.2.2

