
IEEE C802.16m-08/1482r1

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

	Title
	E-MBS RG Text Proposal for IEEE 802.16m SDD

	Date Submitted
	2008-11-13

	Source(s)
	Kenneth Stanwood, Richard Li, Jerry Chow

E-MBS RG Chairs

	KStanwood@nextwave.com
richard929@itri.org.tw
jchow@zteusa.com

	Re:
	E-MBS Rapporteur Group Discussion

	Abstract
	Provides the consolidated text for the E-MBS-related SDD Text

	Purpose
	To be adopted in the IEEE 802.16m SDD text.

	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>.

E-MBS RG Text Proposal for IEEE 802.16m SDD
Kenneth Stanwood, Richard Li, Jerry Chow
E-MBS RG Chairs
1. Introduction
This contribution contains the consensus SDD text output concerning IEEE 802.16m MBS resulting from the work of the E-MBS RG between IEEE 802.16 Session 57 and 58 and during face-to-face meetings during Session 58. The SDD text changes reflect the changes accepted in the commentary database 80216m-MBS-08_002r3.cmt over the draft text contained in contribution C802.16m-MBS-08/076. The SDD text changes are referenced to the latest released draft of the SDD that is labeled 802.16m-08/003r5.
The proposed SDD text is marked up as follows:

· Text in black is current SDD text that is left unchanged
· Blue text that is underlined is new text
· Red text with strikeout is deleted text.
2. Proposed Text of E-MBS for the System Description Document (SDD)
---Start of the Text--

< Note to SDD editor: please insert a new section 8.3 at line 25 on page 28 in IEEE 802.16m-08/003r5>
8.3 E-MBS Protocol Structure
E-MBS or Enhanced Multicast and Broadcast Services consists of MAC and PHY protocols that define interactions between the MSs and the BSs.
While the basic definitions are consistent with IEEE802.16REV2 some enhancements and extensions are defined to provide improved functionality and performance.

The protocol structure for IEEE 802.16m E-MBS is described in Figure x. The functional blocks describe both the data plane and control plane for E-MBS. The E-MBS protocol structure is a logical structure that describes MAC operations for E-MBS and complements the IEEE 802.16m protocol structure for unicast transmission in Figure 9 “The IEEE 802.16m Protocol Structure” in the SDD. The functional blocks on the left size of Figure x represent the control plane of the protocol structure in Figure 9.
In the control plane, E-MBS MAC operates in parallel with the unicast MAC. The data plane for E-MBS shares some functionalities of the data-plane of unicast service. The EMBS protocol also has relationship with other upper MAC protocols such as Multicarrier Operation. Unicast MAC could operate independently from E-MBS MAC. E-MBS MAC may operate differently depending on whether unicast MAC is in active mode or idle mode.

[image: image1.emf]Idle Mode Management

Mobility Management

Relay Functions

Multi -Carrier

…...

E-MBS Convergence

Sublayer

E-MBS Zone

Configuration

E-MBS

Transmission Mode

Configuration

E-MBS Session

Management

E-MBS Mobility

Management

Fragmentation/Packing

E-MBS MPDU Formation

E-MBS Control

Signaling

PHY

Unicast MAC Common

Part Sublayer

E-MBS Control-Plane

E-MBS Data-Plane

Figure x The IEEE 802.16m E-MBS Protocol Structure

The E-MBS MAC consists of the following functional blocks:

E-MBS Zone Configuration: This function manages the configuration advertisement of E-MBS zones. A BS could belong to multiple E-MBS zones.
E-MBS Transmission Mode Configuration: This function describes the transmission mode in which E-MBS is delivered over air interface such as single-BS and multi-BS transmission.
E-MBS Session Management: This function manages E-MBS service registration / de-registration and session start / update / termination.
E-MBS Mobility Management: This block manages the zone update procedures when a MS crosses the E-MBS zone boundary.
E-MBS Control Signaling: This block broadcasts the E-MBS scheduling and logical-to-physical channel mapping to facilitate E-MBS reception and support power saving.

9
Convergence Sub-Layer

10
Medium Access Control Sub-Layer

11
Physical Layer

< Note to SDD editor: insert a new section 11.5.3.3 at line 12 on page 60 >
11.5.3.3 E-MBS zone specific pilot for MBSFN
E-MBS zone specific pilot shall only be transmitted for MBSFN transmissions. A E-MBS zone is a group of BSs involved in an SFN transmission. The E-MBS zone specific pilot, that’s, common inside one E-MBS zone but different between neighboring E-MBS zones, is configured. Synchronous transmissions of the same contents with common pilot from multiple BS in one MBS zone would result in correct MBSFN channel estimation.

The E-MBS zone specific pilot streams depends on the maximum number of streams within the E-MBS zone. Pilot structures/patterns should be supported up to two streams.
The definitions of the E-MBS zone specific pilots are FFS.
11.7.2.4 Multicast Service Control Channels (MSCCH)
< Note to SDD editor: insert the following text in section 11.7.2.4 after line 34 on page 73 >
Multicast Service Control Channels are classified into cell specific and non-cell specific control channels.
11.7.2.4.1 Multicast service control information/content
< Note to SDD editor: insert the following text in section 11.7.2.4.1 after line 35 on page 73 >
Further details of multicast service control information/content are FFS.
11.7.2.4.2 Multiplexing scheme of data and multicast service control and (e.g. TDM, FDM, Hybrid TDM/FDM)

< Note to SDD editor: insert the following text in section 11.7.2.4.2 after line 2 on page 74 >
Within a sub-frame where multicast data and control are carried, multicast service control and data channels are multiplexed using FDM. Within a MBS scheduling interval, control is transmitted before MBS data in order to decode the burst information.
11.7.2.4.3 Location of control blocks within a frame/subframe

< Note to SDD editor: insert the following text in section 11.7.2.4.3 after line 3 on page 74 >
The location of multicast service control blocks in a frame is FFS.

11.7.2.4.4 Transmission format (e.g. modulation, coding, multiple antenna schemes)

< Note to SDD editor: insert the following text in section 11.7.2.4.4 after line 4 on page 74 >
A multicast service control information element is defined as the basic element of the multicast service control. A multicast service control information element is non-user specific and is addressed to all users in the cell. The transmission format for multicast control is FFS.

11.7.2.4.5 Resource allocation (physical to logical mapping, pilots, block size)

11.8.4.2 MIMO for Multi-cast Broadcast Services

< Note to SDD editor: modify the text in section 11.8.4.2 at line 5 on page 86 as follows >
Open-loop spatial multiplexing schemes as described in Section 11.8.2.1.1.2 are used for MBS. Support for SCW and MCW is FFS.
No closed loop MIMO scheme is supported in E-MBS.
11.9.1.6 E-MBS Feedback Channel

< Note to SDD editor: insert the following text in section 11.9.1.6 after line 6 on page 87 >
E-MBS may employ a common uplink channel which is used by MSs to transmit feedback. E-MBS feedback transmission through a dedicated channel is FFS. If a predefined feedback condition is met, a NACK is transmitted through a common E-MBS feedback channel. The feedback condition may be configured by either the BS or the network.
During E-MBS service initiation, a common feedback channel per E-MBS service may be allocated. The allocation of more than one common E-MBS feedback channel per E-MBS service is FFS. The allocation of the common E-MBS feedback channel may be configured by the BS. The allocation of the common E-MBS feedback channel configured by the network is FFS. Other methods for reducing E-MBS feedback overhead are FFS, e.g. probabilistic transmission. The use of the feedback channels for other purposes, (e.g., counting) is FFS.
The termination notification of MBS service is FFS.

< Note to SDD editor: delete section heading10.5 at line 2 on page 39 >
10.5
Security
14
Support for Enhanced Multicast Broadcast Service

< Note to SDD editor: insert the following text for Section 14 after line 9 on page 104 >
14.1 General Concepts
Enhanced multicast and broadcast services (E-MBS) are point-to-multipoint communication systems where data packets are transmitted simultaneously from a single source to multiple destinations. The term broadcast refers to the ability to deliver contents to all users. Multicast, on the other hand, refers to contents that are directed to a specific group of users that have the associated subscription for receiving such services.

Both Static and Dynamic Multicast are supported.

The E-MBS content is transmitted over an area identified as a zone. An E-MBS zone is a collection of BSs transmitting the same content. The contents are identified by the same identifiers (IDs). Each BS capable of E-MBS service can belong to one or more E-MBS zones. Each E-MBS Zone is identified by a unique E-MBS_Zone ID.
An MS can continue to receive the E-MBS within the E-MBS zone in Connected State or Idle State. The definitions of E-MBS service area and E-MBS region are FFS.
A BS may provide E-MBS services belonging to different MBS zones (i.e. the BS locates in the overlapping MBS zone area).
MBS data bursts may be transmitted in terms of several sub-packets, and these sub-packets may be transmitted in differeent subframe and to allow MSs combining but without any acknowledgement from MSs.
14.1.1 Relationship to Basic MBS in Reference System
The basic concepts and procedures in EMBS are consistent with MBS definitions in 802.16REV2, but the concepts have been adapted to the new MAC and PHY structure.

EMBS refers to a data service offered on multicast connection using specific (E-)MBS features in MAC and PHY to improve performance and operation in power saving modes. A BS may allocate simple multicast connections without using E-MBS features.

14.2 E-MBS Transmission Modes

Two types of access to E-MBS may be supported: single-BS access and multi-BS access. Single-BS access is implemented over multicast and broadcast transport connections within one BS, while multi-BS access is implemented by transmitting data from service flow(s) over multiple BSs. MS may support both single-BS and multi-BS access. E-MBS service may be delivered either via a dedicated carrier or a mixed unicast-broadcast carrier.
14.2.2.1 Non-Macro Diversity Support

Non-macro diversity support is provided by frame level coordination in which the transmission of data across BS’s in an E-MBS Zone is not synchronized at the symbol level. However, such transmissions are coordinated to be in the same frame. This MBS transmission mode is supported when macro-diversity is not feasible.
14.2.2.2 Macro Diversity Support

The macro diversity operating mode for E-MBS shall be as a wide-area multi-cell multicast broadcast single frequency network (MBSFN). A single-frequency network (SFN) operation can be realized for broadcast traffic transmitted using OFDMA from multiple cells with timing errors within the cyclic prefix length. An MBS zone with SFN is illustrated is illustrated in Figure x+1.

[image: image2.png]|NGLE\R7/QUE>A6Y NETV‘QRK

l

Figure xxx: A single frequency network where multiple BSs transmit the same content.

An multi-BS MBS in which the transmission of data across BS’s in an E-MBS Zone are synchronized at the symbol level allowing Macro-diversity combining of signals and higher cell edge performance. It requires the multiple BS participating in the same Multi-BS-MBS service to be synchronized in the transmissions of common multicast/broadcast data. Each BS shall transmit the same PDUs, using the same transmission mechanism (symbol, subchannel, modulation, and etc.) at the same time.
14.3 E-MBS Operation

14.3.1 E-MBS Service Initiation, Acquisition, and Update

MBS flows are initiated by the BS but may be requested by MS. For Static Multicast the service may be initiated without request from a user. The MS may join an ongoing service and request for initiation of a new service.

Information about available MBS services and their changes may be. The BS can notify users in power saving modes of such changes to ensure service consistency.

14.3.2 E-MBS Operation in Connected State

Details on E-MBS Operation in Connected State is FFS.
14.3.3 E-MBS Operation in Idle State

An idle MS is notified for the commencement of a certain E-MBS service the MS has subscribed to including emergency broadcast. Not all E-MBS services require notification.
Details on E-MBS Operation in Idle State is FFS.
14.3.4 E-MBS Operation with HARQ retransmission
Details on E-MBS Operation with HARQ retransmission is FFS.
14.3.5 E-MBS Operation with Link Adaptation

Details on E-MBS Operation with Link Adaptation is FFS.
14.4 E-MBS Protocol Features and Functions

14.4.1 E-MBS PHY Support

14.4.1.1 Multiplexing of Unicast Data and E-MBS Data

E-MBS service can be time domain multiplexed (TDM) with unicast service by sub-frames. The MBS sub-frames are put contiguously at the end of DL sub-frames.
Both TDM and FDM are supported for the mixed unicast and E-MBS. E-MBS service is time domain multiplexed (TDM) with unicast service at the sub-frame level. E-MBS service is frequency domain multiplexed at the LRU level.
14.4.1.2 Enhanced Schemes

14.4.1.3 Frame and Control Channel Structure

In unicast/multicast mixed carrier, EMBS uses the same frame structure used for unicast carrier. The EMBS data is multiplexed with Unicast traffic. The SBCH indicates E-MBS region which may span over multiple subframes. If a super-frame contains MBS subframes, MBS sub-frames are allocated with fixed pattern within super-frame. The pattern may vary between super-frames. The figure below illustrates the frame structure when MBS subframes are present in super-frames.

[image: image3.emf]S

B

C

H

S

C

H

Superframe

frameframe

subframe

E-MBS

subframe

E-MBS

subframe

……

……

E-MBSregion

MSCCH

MSCCH: E-MBS Control Channel

……

MSCCH

Figure yyy: Illustration for EMBS Channel support in Mixed Broadcast/Unicast Carrier

For unicast/multicast mixed carrier, the control channel design to support E-MBS is as follows

· It is FFS to use BCH or reserved SCH to indicate if a carrier is broadcast only or cannot be used for MS entry to the network.

· SBCH

· Provides pointers to help MS find the location of the MSCCH.

· MSCCH (MBS Service Control Channel)

· Indicates physical layer parameters of MBS data channels for each service using joint coding.

· MSCCH is transmitted at the beginning of MBS resource during one MBS transmission cycle.

· MSCCH can point to burst locations in up to N super-frames later within the transmission cycle

The control channel structure for an EMBS dedicated carrier is FFS.

The use of greater FFT size or CP length to support large call radius in dedicated carrier is FFS.
14.4.2 E-MBS MAC Support

14.4.2.1 E-MBS Zone Configuration

Each E-MBS zone has a unique zone ID. All the BSs in an E-MBS zone shall broadcast the same E-MBS zone ID. If a BS belongs to several E-MBS zones, it shall broadcast all the zone IDs with which it is associated.

14.4.2.2 E-MBS Scheduling Interval

E-MBS scheduling interval can span several super-frames. The length of the E-MBS scheduling interval may be constrained by the SRD channel switching time requirements.
For each MBS Zone there is an MBS Scheduling Interval (MSI), which refers to a number of successive frames for which the access network may schedule traffic for the streams associated with the MBS Zone prior to the start of the interval. The length of this interval depends on the particular use case of MBS. An MBS MAP message addresses the mapping of MBS data associated with an MBS Zone for an entire MSI.

The MBS MAP message is structured such that it may be used to efficiently define multiple transmission instances for a given stream within an MSI.
14.4.2.3 Mapping of E-MBS Data for Power Saving
An MS decodes only a specific EMBS data burst during the majority of the time when the user is watching a certain EMBS program. The MS wakes up in each E-MBS Scheduling interval in order to decode the data burst (see Figure x+3). This results in the maximum power saving in EMBS service.

[image: image4.emf]One Radio FrameOne Radio FrameOne Radio Frame

EMBS

Broadcast

MS

E-MBS Scheduling Interval

E-MBS Scheduling Interval

EMBS Data Burst

EMBS Data Burst

Figure x+3. EMBS Power Saving

14.4.2.4 E-MBS Mobility Management

When an MS moves across the MBS zone boundaries, it can continue to receive MBS data from the BS in Connected State or Idle State. In Connected State, the MS performs handover procedure for MBS.

During MBS zone transition in Idle State, the MS may transit to Connected State to perform handover or it may initiate MBS location update process for the purpose of MBS zone transition.
14.4.3 E-MBS CS Layer Support

14.4.3.1 Header Compression
14.4.3.2 Forward Error Correction

The Convergence Sub-Layer provides forward error correction (FEC), which complements the FEC provider by the PHY layer. The FEC provided by the convergence sub-layer takes advantage of extended time diversity and deeper interleaving in order to achieve adequate IP packet error rates.
14.5 E-MBS Transmission on Dedicated Broadcast Carriers

E-MBS could be transmitted in a dedicated carrier, or a unicast/EMBS mixed carrier.
14.5.1 Deployment mode for E-MBS transmission on dedicated broadcast carrier
IEEE 802.16m system may designate the carriers for E-MBS only. The multi-carrier MS which is capable of processing multiple radio carriers at the same time may perform normal data communication at one carrier while receiving the E-MBS content over another carrier.

14.5.2 E-MBS Dedicated Carrier

EMBS data can be transmitted in broadcast only carrier. In this case a fully configured unicast or unicast/E-MBS mixed carrier could be used to provide signaling support needed for service initiation, and additions and terminations as well as other service and security related exchanges between the MS and the BS or the MBS servers in the network. The Broadcast Only carrier, may be transmitted at higher power and be optimized for improve performance.

The multi-carrier MS which is capable of processing multiple radio carriers at the same time may perform normal data communication at one carrier while receiving E-MBS data over another carrier. It may also receive multiple E-MBS streams from multiple carriers simultaneously.
Transmission of indications to all MSs or those in the same paging Group on the E-MBS Dedicated Carrier is FFS.
[image: image5.emf]

Unicast/Mixed

Carrier

(Primary)

RFC1

Broadcast

Optimized

Carrier RFC3

Unicast/Mixed

Carrier

(Primary)

RFC2

Unicast/Mixed

Carrier

(Primary)

RFC1

Mixed Carrier

Combined with

Dedicated Broadcast

Only Carriers

Figure zzz: E-MBS Deployment with on Broadcast Only and Mixed Carrier

14.5.2.1 channel coding
FEC with large block size should be supported in E-MBS. LDPC code support is FFS.
--- End of the Text --

1

_1288074212.vsd
One Radio Frame

One Radio Frame

One Radio Frame

_1288143377.vsd

_1287994595.vsd
Idle Mode Management

Mobility Management

Relay Functions

Multi -Carrier

…...

E-MBS Convergence Sublayer

E-MBS Zone Configuration

E-MBS Transmission Mode Configuration

E-MBS Session Management

E-MBS Mobility Management

Fragmentation/Packing

E-MBS MPDU Formation

E-MBS Control Signaling

PHY

Unicast MAC Common Part Sublayer

E-MBS Control-Plane

E-MBS Data-Plane

