
IEEE C802.16m-08/1018

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

	Title
	Harmonized SDD Text Proposal on Power Control by Link Rapporteur Group

	Date Submitted
	2008-09-05

	Source(s)
	I-Kang Fu

Ali T. Koc

Baowei Ji

Link Rapporteur Group Chairs

	IK.Fu@mediatek.com
ali.t.koc@intel.com
baowei.ji@samsung.com

	Re:
	PHY: Link; in response to the TGm Call for Contributions and Comments 802.16m-08/033 for Session 57

	Abstract
	The harmonized text proposal on Power Control based on the latest consensus among Link RG participants with majority support

	Purpose
	Recommend TGm to adopt the harmonized text proposal into P802.16m SDD

	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>.

Harmonized SDD Text Proposal on Power Control

by Link Rapporteur Group
I-Kang Fu, Ali T. Koc and Baowei Ji

Link Rapporteur Group Chairs

Introduction

The following text proposal on Power Control is prepared by Link Rapporteur Group (RG) Chairs based on the latest harmonization progress among the Link RG participants. There are three kinds of the text in the following text proposal:

1) The text in black color. This is the text already adopted in Link RG intermediate draft documents with the majority support from Link RG participants.

2) The text in blue color with underline. This kind of text is the latest harmonization result achieved after Link RG intermediate draft documents released.

3) The bracketed text in other colors (e.g. red, purple, green etc.). This is the text proposed by members which have not been harmonized among Link RG. Members can submit more text
Text Proposal
---Start of the Text---
11. x Power Control
The power control scheme shall be supported for DL and UL based on the frame structure, DL/UL control structures, and fractional frequency reuse (FFR). Two power control modes, namely open-loop power control and closed-loop power control should be supported to maintain the quality of the radio link between the MS and the BS and to control the overall system interference.
11. x.1 Downlink Power Control
The BS should be capable of controlling the transmit power per sub-frame and per each user. This is useful for self-organization/optimization networks (e.g., pico-cell, femto-cell and relay networks). With downlink power control, each user-specific information or control information would reach to the MS with the required power level. DL user specific control channel (USCCH) should be power controlled based on MS UL feedback.

11. x.2 Uplink Power Control
Uplink power control shall be supported to compensate the pathloss, shadowing and fast fading. Uplink power control should also be used to control inter-cell and intra-cell interference level. Uplink power control should also consider optimization of overall system performance and the reduction of battery consumption. Uplink power control consists of two different modes: open-loop power control (OLPC) and closed-loop power control (CLPC). BS can transmit necessary information through control channel or message to MSs to support uplink power control. The parameters of power control algorithm are optimized on system-wide basis by the BS, and broadcast periodically or trigged by events.
MS can transmit necessary information through control channel or message to the BS to support uplink power control. BS can exchange necessary information with neighbor BSs through backbone network to support uplink power control.

In high mobility scenarios, power control scheme may not be able to compensate the fast fading channel effect because of the very dynamic changes of the channel response. As a result, the power control shall be used to compensate the distance-dependent path loss and shadowing only.
Uplink power control should consider the transmission mode depending on the single- or multi-user support in the same allocated resource at the same time.

 11. x.2.1 Open-loop Power Control (OLPC)
The OLPC compensates the long-term channel variations without interacting with BS. The MS can determine the transmit power based on the transmission parameters sent by the BS, downlink channel state information and interference knowledge obtained from downlink. Mobile stations use uplink open loop power control applying channel and interference knowledge to operate at optimum power settings.
Open-loop power control could provide a coarse initial power setting of the terminal at the beginning of a connection.

As for mitigating inter-cell interference, power control considers serving BS link target SINR [and][or] target Interference to other cells/sectors. In order to achieve target SINR, the serving BS path-loss can be fully or partially compensated for a tradeoff between overall system throughput and cell edge performance. When considering target interference to other cells/sectors, mobile station TX power is controlled to generate less interference than the target interference levels. The compensation factor and interference targets are determined and broadcasted by BS, with considerations including FFR pattern, cell loading and etc. More details can be referred to section 20.3.

11. x.2.2 Closed-loop Power Control (CLPC)
The CLPC compensates short-term channel variation with power control command from BS. Base station measures uplink channel state information and interference information using uplink data and/or control channel transmissions and sends power control command to MSs while minimizing signaling overhead.
According to the power control command from BS, MS adjust its UL transmission power. The adjustment step of CLPC is FFS. The UL closed-loop power control can be subframe level in TDD mode. That is, the maximum power control frequency of UL closed-loop power control is 400Hz with four switching points in the frame structure.
11.x.2.3 Coupling of Open Loop and Closed Loop Power Control

OLPC and CLPC can be combined into a unified power control procedure for efficient operations. Closed loop power control is active during data transmission. Close loop power control measures uplink power using uplink data and/or control channel transmissions and sends control command. Moreover, the fast-moving MS could request to change the power control mode from open-loop to closed-loop and vice versa. The BS could also send the unsolicited power control mode change command to the MS.
--End of the Text---
References

[1] IEEE C802.16m-08/003r4, “Project 802.16m System Description Document (SDD)”.

