
IEEE C802.16m-08/1010

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

	Title
	MSCCH Structure for Supporting E-MBS in IEEE 802.16m System

	Date Submitted
	2008-9-5

	Source(s)
	Chun-Yen Wang, ITRI
Chun-Yuan Chiu, ITRI

Chie-Ming Chou, ITRI
Fang-Ching (Frank) Ren, ITRI

Yung-Han Chen, ITRI
Richard Li, ITRI
Wern-Ho sheen, NCTU/ITRI
	Voice:
E-mail: ChunYen@itri.org.tw
richard929@itri.org.tw

	Re:
	IEEE 802.16m-08/033 - Call for Contributions on Project 802.16m System Description Document (SDD).

Topic: MAC aspects of enhanced MBS

	Abstract
	This contribution proposes a MSCCH control structure from supporting E-MBS point of view.

	Purpose
	For discussion and approval by TGm

	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>.

MSCCH Structure for Supporting E-MBS in IEEE 802.16m system
Chun-Yen Wang, Chun-Yuan Chiu, Chie-Ming Chou, Fang-Ching (Frank) Ren, Richard Li
ITRI

Wern-Ho sheen
ITRI/NCTU
1.
Introduction
In the IEEE 802.16m system requirement document (SRD) [1], it has been agreed that IEEE 802.16m shall support enhanced multicast-broadcast service (E-MBS) in an efficient manner, including achievement of higher spectrum efficiency in multi-cell multicast-broadcast single frequency networks (MBSFN) on both mixed and dedicated frequencies. Thus, based on the current consensus on the downlink control structure and the discussions in the DL Control Rapporteur Group [2], this contribution proposes a multicast service control channel (MSCCH) structure for supporting E-MBS services in IEEE 802.16m system.
2.
Proposed Multicast Service Control (MSCCH) Structure on mixed carrier
In order to reduce the access load of non-MBS users in retrieving system parameters and system configuration information, the SFH shall not contain any service related information, but provides a pointer to indicate the location where the multicast service control channel (MSCCH) can be found. In general, the MSCCH should provide all the control information of E-MBS services for E-MBS users so as to retrieve their desired E-MBS data. Nevertheless, in this contribution, we propose to further separate the MSCCH into primary MSCCH (P-MSCCH) and secondary MSCCH (S-MSCCH). The proposed MSCCH structure is depicted in Fig. 1.

[image: image1.emf]SFH

S

C

H

frameframe

subframeMBSFN subframe

MBSFN service 1

S-MSCCH 1

S-MSCCH of MBSFN service 1

……

S

-

M

S

C

C

H

1

S

-

M

S

C

C

H

1

…

P

-

M

S

C

C

H

…

…

…

…

……

…

MBSFN subframe

Fig. 1. The proposed MSCCH structure on mixed carrier
The proposed P-MSCCH contains the control information for all E-MBS services (including single-BS transmission and MBSFN transmission services) in this cell. For single-BS transmission services, the P-MSCCH provides all essential control parameters (e.g., MCS, session start/stop indicator, HARQ configuration, etc.) for E-MBS users to receive and decode their desired data traffic. Afterwards, similar to unicast services, these E-MBS users monitor the unicast service control channel (USCCH) to check if any interested E-MBS data burst is scheduled in this frame (or subframe).

However, for MBSFN transmission services, P-MSCCH contains those slow changing (e.g., session start/stop indicator, physical channel configuration, etc.) or the cell-specific control information (e.g., counting parameters, HARQ configuration, etc.). In addition, for each MBSFN service, P-MSCCH shall also provide the resource information to indicate the subframe location of the corresponding S-MSCCH of the MBSFN service.
The S-MSCCH of a MBSFN service is multiplexed with the corresponding data traffic and transmitted in a MBSFN subframe. Therefore, S-MSCCHs can have the gain from MBSFN macro diversity. S-MSCCH mainly contains fast changing control information (e.g., the schedule information of the incoming data burst). Furthermore, S-MSCCH shall also contain the schedule information of the next S-MSCCH. In this way, the E-MBS user can continue retrieve the next incoming data burst without the need to re-read the SFH and P-MSCCH. Moreover, the S-MSCCH also includes a “change indicator”. Once the change indicator is set, that means some control parameters of the E-MBS service in P-MSCCH have been changed. Therefore, the related E-MBS users may need to update the related control information by re-reading the P-MSCCH.
For a MS who would like to access a MBSFN service, it can follow the indication from SFH (P-MSCCH (S-MSCCH to get all the necessary control parameters and the schedule information of incoming data traffic. Afterwards, since the S-MSCCH also contains the resource information of the next S-MSCCH, the MS can continue the process S-MSCCH (data (S-MSCCH (data … to enjoy the incoming E-MBS service. Once the “change indicator” is set or some error happens in decoding the S-MSCCH, the MS can repeat the initial process (e.g., SFH (P-MSCCH (S-MSCCH) to get the update control parameters.
3.
Conclusions

In order to support E-MBS transmission, this contribution presents a MSCCH control structure for IEEE 802.16m system. In this proposal, the MSCCH is proposed to be separated into P-MSCCH and S-MSCCHs. In addition, the control information content provided by the P-MSCCH and S-MSCCH is also discussed as well. Based on the proposed control structure, E-MBS subscribers are able to retrieve their desired E-MBS services in an efficient way. Therefore, it is suggested to capture the proposed text into the IEEE 802.16m system description document (SDD) [3].
References

[1]
IEEE 802.16m-07/002r5, “802.16m System Requirements”
[2]
C802.16m-08/297r1, “Proposed Baseline Content on the Downlink Control Structure for the 80.16m SDD”
[3]
802.16m-08/003r4, “The Draft IEEE 802.16m System Description Document”
Proposed Text
The following text is proposed to be captured in the IEEE 802.16m system description document (SDD).
--- Start of the proposed text --
[Insert the following text into this section]
11.7.2.4
Multicast Service Control Channels (MSCCHs)

[image: image2.emf]SFH

S

C

H

frameframe

subframeMBSFN subframe

MBSFN service 1

S-MSCCH 1

S-MSCCH of MBSFN service 1

……

S

-

M

S

C

C

H

1

S

-

M

S

C

C

H

1

…

P

-

M

S

C

C

H

…

…

…

…

……

…

MBSFN subframe

Fig. X.
MSCCH control structure on mixed carrier
The MSCCH is separated into primary MSCCH (P-MSCCH) and secondary MSCCH (S-MSCCH).
As depicted in Fig. X, SFH does not contain any service related information, but provides a pointer to indicate the location where the P-MSCCH can be found.

In addition, for each MBSFN service, the P-MSCCH shall provide the resource information to indicate the location of the corresponding S-MSCCH.
Moreover, S-MSCCH contains the schedule information of the next S-MSCCH.
11.7.2.4.1
 Multicast service control information/content

P-MSCCH contains the control information for all E-MBS services (including single-BS transmission and MBSFN transmission services) in this cell.
For single-BS transmission services, P-MSCCH provides all essential control information for E-MBS users to receive their desired E-MBS data. With these parameters, these E-MBS users monitors USCCH to check if any interested E-MBS data is scheduled in this subframe (or frame).

For MBSFN transmission services, P-MSCCH only contains those slow changing (e.g., session start/stop indicator, physical channel configuration, etc.) and the cell-specific control information (e.g., HARQ configuration parameters, etc.). Besides, for each MBSFN service, the P-MSCCH shall also provide the resource information to indicate the location of the corresponding S-MSCCH.
The S-MSCCH of a MBSFN service is multiplexed with the corresponding data traffic and transmitted in a MBSFN subframe. S-MSCCH contains fast changing control information (e.g., the schedule information of the incoming data burst). Furthermore, S-MSCCH shall also contain the schedule information of the next S-MSCCH. In this way, an E-MBS user can continue retrieve the next incoming data burst without a need to re-read SFH and P-MSCCH. Moreover, S-MSCCH also includes a “change indicator” to indicate that some control parameters of the E-MBS service in P-MSCCH have been changed. Therefore, those related E-MBS users may need to update the related control information by re-reading the P-MSCCH.
-- End of the text --[image: image3.png]

PAGE
1

_1282213142.vsd
…

P-MSCCH

SFH

SCH

…

MBSFN subframe

frame

frame

subframe

MBSFN subframe

…

…

MBSFN service 1

S-MSCCH 1

S-MSCCH of MBSFN service 1

……

S-MSCCH 1

S-MSCCH 1

…

…

…

…

_1282213162.vsd
…

P-MSCCH

SFH

SCH

…

MBSFN subframe

frame

frame

subframe

MBSFN subframe

…

…

MBSFN service 1

S-MSCCH 1

S-MSCCH of MBSFN service 1

……

S-MSCCH 1

S-MSCCH 1

…

…

…

…

