
IEEE C802.16m-09/0151

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

	Title
	Proposed text changes to the IEEE 802.16m SDD (802.16m-08/003r6), Section 11.9.2.5 on the Bandwidth Request Channel

	Date Submitted
	2009-01-05

	Source(s)
	Yuan Zhu, Xiangying , Qinghua Li, Changlong Xu, Jong-kae Fwu, Hujun Yin, Roshni Srinivasan
Intel Corporation

	
E-mail:{yuan.y.zhu, roshni.m.srinivasan}@intel.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	802.16m-08/052, Call for Comments on 802.16m SDD (802.16m-08/003r6), Section 11.9.2.5

	Abstract
	Design details for PHY structure of the Bandwidth Request Channel and corresponding text changes to 802.16m SDD (802.16m-08/003r6), Section 11.9.2.5 are also provided

	Purpose
	Discussion and adoption 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>.

Proposed text changes to the IEEE 802.16m SDD (802.16m-08/003r6), Section 11.9.2.5 on the Bandwidth Request Channel
Yuan Zhu, Xiangying , Qinghua Li, Changlong Xu, Jong-kae Fwu, Hujun Yin, Roshni Srinivasan
Intel Corporation
Introduction

This contribution proposes PHY structure details for the BW REQ channel. Proposed SDD text changes corresponding to this design are included.

Performance results to support the proposed design are provided in [1] or its latest revision.
References

[1]
Yuan Zhu, Xiangying , Qinghua Li, Changlong Xu, Jong-kae Fwu, Hujun Yin, ”Proposed PHY Structure for the IEEE 802.16m Bandwidth Request Channel”, IEEE C802.16m-09/0142, January 2009.
Comment: BW REQ latency will improve if a quick access message can be transmitted in the three step procedure along with the BW REQ access preamble. It is proposed that 802.16m should support transmission of a BW REQ message in Step 1 of the BW REQ procedure for quick access.

Add text shown by markup on Line 2, Page 112, update Figure 51 as shown in proposed text.

Update text on Lines 15 and 16 in section 11.9.2.5.2, correct reference to Figure with correct number

Suggested Remedy: Adopt proposed SDD text change #1 in C802.16m-09/0151.doc or its latest revision (this document).
Proposed SDD text Change #1

Add text shown by markup on Line 2, Page 112, update Figure 51 as shown below.
The random access based bandwidth request procedure is described in Figure 1. A 5-step regular procedure (step 1 to 5) or an optional 3-step quick access procedure (step 1,4 and 5) may be supported concurrently. Step 2 and 3 are used only in 5-step regular procedure. In step 1, AMS sends a bandwidth request indicator and a message for quick access that may indicate information such as AMS addressing and/or request size (FFS) and/or uplink transmit power report (FFS), and/or QoS identifiers (FFS), and the BS may allocate uplink grant based on certain policy. The 5-step regular procedure is used independently or as a fallback mode for the 3-step bandwidth request quick access procedure. The AMS may piggyback additional BW REQ information along with user data during uplink transmission (step 5). In step 2 and step 4, BS may send message to acknowledge the reception status.

[image: image1.wmf]Bandwidth Request indicator

and

quick access message

UL grant

UL scheduled transmission with optional

piggybacked bandwidth request

UL grant for BW REQ message

BW REQ message

1

2

3

4

5

Acknowledgement

for BR indicators

Acknowledgement

for BW

REQ

M

S

B

S

Figure 1: Bandwidth Request Procedure

Update text on Lines 15 and 16 in section 11.9.2.5.2, correct reference to Figure with correct number

The bandwidth request (BW REQ) channel contains resources for the AMS to send a in BW REQ access sequence and an optional quick access message at the step-1 of the bandwidth request procedure shown in Figure yyy 51
Comment: Depending on system load, multiple BW REQ channels may need to be allocated in one subframe. For clarity, move the sentence on line 21 and 22, page 112 to the end of section 11.9.2.5.1
Suggested Remedy: Adopt proposed SDD text change #2 in C802.16m-09/0151.doc or its latest revision (this document).
Proposed SDD text Change #2
Move the following sentence on line 21 and 22, page 112 to the end of section 11.9.2.5.1
“In addition, multiple BW REQ channels may be allocated per subframe using FDM.”

Comment: Details of a 6x6 tile structure and performance evaluation are presented in IEEE C802.16m-09/0142. ppt or its latest revision.
Adopt the changes to the text in Section 11.9.2.5.2 starting from line 18 on Page 112 as shown by markup in the proposed text.
Suggested Remedy: Adopt proposed SDD text change #3 in C802.16m-09/0151.doc or its latest revision (this document).
Proposed SDD text Change #3
Adopt the changes to the text in Section 11.9.2.5.2 starting from line 18 on Page 112 as shown by markup in the following text.
A BW REQ tile is defined as 6 contiguous subcarriers by 6 OFDM symbols. Each BW REQ channel consists of 3 distributed BW-REQ tiles. As illustrated in Figure 1, a BW REQ access sequence (BW REQ preamble) is transmitted in step-1 of the bandwidth request procedure. As shown in Figure 2, the BW REQ preamble is transmitted on a resource that spans 4 subcarriers by 6 OFDM symbols. Additionally, a quick access BW REQ message is carried in the data portion of the tile that spans 2 contiguous subcarriers by 6 OFDM symbols. The procedure for allocation of resources for transmission of UL control information and the formation of DRUs for such transmission is TBD.
CDM allows multiple bandwidth request indicators to be transmitted on the same BW REQ channel. In addition, multiple BW REQ channels may be allocated per subframe using FDM. The ranging sequence design and mapping to subcarriers are TBD.

[image: image2.emf]Pr

n,0

Pr

n,4

Pr

n,8

Pr

n,12

Pr

n,16

Pr

n,20

Pr

n,1

Pr

n,5

Pr

n,9

Pr

n,13

Pr

n,17

Pr

n,21

M

n,0

M

n,6

M

n,12

M

n,18

M

n,24

M

n,30

M

n,1

M

n,7

M

n,13

M

n,19

M

n,25

M

n,31

Pr

n,2

Pr

n,6

Pr

n,10

Pr

n,14

Pr

n,18

Pr

n,22

Pr

n,3

Pr

n,7

Pr

n,11

Pr

n,15

Pr

n,19

Pr

n,23

Pr

n,24

Pr

n,28

Pr

n,32

Pr

n,36

Pr

n,40

Pr

n,44

Pr

n,25

Pr

n,29

Pr

n,33

Pr

n,37

Pr

n,41

Pr

n,45

M

n,2

M

n,8

M

n,14

M

n,20

M

n,26

M

n,32

M

n,3

M

n,9

M

n,15

M

n,21

M

n,27

M

n,33

Pr

n,26

Pr

n,30

Pr

n,34

Pr

n,38

Pr

n,42

Pr

n,46

Pr

n,27

Pr

n,31

Pr

n,35

Pr

n,39

Pr

n,43

Pr

n,47

Pr

n,48

Pr

n,52

Pr

n,56

Pr

n,60

Pr

n,64

Pr

n,68

Pr

n,49

Pr

n,53

Pr

n,57

Pr

n,61

Pr

n,65

Pr

n,69

M

n,4

M

n,10

M

n,16

M

n,22

M

n,28

M

n,34

M

n,5

M

n,11

M

n,17

M

n,23

M

n,29

M

n,35

Pr

n,50

Pr

n,54

Pr

n,58

Pr

n,62

Pr

n,66

Pr

n,70

Pr

n,51

Pr

n,55

Pr

n,59

Pr

n,63

Pr

n,67

Pr

n,71

Frequency

Time

Frequency

Time

Figure 2: 6x6 BW REQ Tile Structure in the Advance Air Interface
Comment: In addition to a 6x6 tile structure for the BRCH, details of a 4x6 tile structure are proposed to support legacy mode operation.

Adopt the proposed text at the end of Section 11.9.2.5.2, following the description of the 6x6 tile structure proposed in a comment by the same commenter.
Suggested Remedy: Adopt proposed SDD text change #4 in C802.16m-09/0151.doc or its latest revision (this document).
Proposed SDD text Change #4
Adopt the following text at the end of Section 11.9.2.5.2, following the description of the 6x6 tile structure proposed in the previous comment.
In order to support operation in the legacy mode, a BW REQ tile can be defined as 4 contiguous subcarriers by 6 OFDM symbols. As shown in Figure 3, only the BW REQ access sequence or BW REQ preamble is transmitted in all 24 subcarriers that form the BW REQ tile. In this case, the BWREQ_PREAMBLE_INDEX is randomly selected from all available logical preamble sequences, as shown in Figure 4.

[image: image3.emf]Pr

n,0

Pr

n,4

Pr

n,8

Pr

n,12

Pr

n,16

Pr

n,20

Pr

n,1

Pr

n,5

Pr

n,9

Pr

n,13

Pr

n,17

Pr

n,21

Pr

n,2

Pr

n,6

Pr

n,10

Pr

n,14

Pr

n,18

Pr

n,22

Pr

n,3

Pr

n,7

Pr

n,11

Pr

n,15

Pr

n,19

Pr

n,23

Pr

n,24

Pr

n,28

Pr

n,32

Pr

n,36

Pr

n,40

Pr

n,44

Pr

n,25

Pr

n,29

Pr

n,33

Pr

n,37

Pr

n,41

Pr

n,45

Pr

n,26

Pr

n,30

Pr

n,34

Pr

n,38

Pr

n,42

Pr

n,46

Pr

n,27

Pr

n,31

Pr

n,35

Pr

n,39

Pr

n,43

Pr

n,47

Pr

n,48

Pr

n,52

Pr

n,56

Pr

n,60

Pr

n,64

Pr

n,68

Pr

n,49

Pr

n,53

Pr

n,57

Pr

n,61

Pr

n,65

Pr

n,69

Pr

n,50

Pr

n,54

Pr

n,58

Pr

n,62

Pr

n,66

Pr

n,70

Pr

n,51

Pr

n,55

Pr

n,59

Pr

n,63

Pr

n,67

Pr

n,71

Frequency

TimeFrequency

Time

Figure 3: 4x6 BW REQ tile structure

[image: image4.emf]Random

Sequence

Selection

72 BRCH

Preamble

symbols

Scrambling

Figure 4: 4x6 Bandwidth Request Channel structure with 4x6 tiles

Comment: Channel coding details and performance evaluation of the BRCH PHY structure are provided in contribution C802.16m-09/0142.ppt or its latest revision.

Adopt the proposed text for BRCH PHY structure details shown below at the end of section 11.9.2.5.2.

Suggested Remedy: Adopt proposed SDD text change #5 in C802.16m-09/0151.doc or its latest revision (this document).
Proposed SDD text Change #5
Adopt the following text for BRCH PHY structure details shown below at the end of section 11.9.2.5.2.

Let
[image: image5.wmf]01215

...

aaaa

 denote a total of 16 bits of information which can be carried in the quick access message. The first 4 bits,
[image: image6.wmf]0123

aaaa

 are carried in the BW REQ preamble using the preamble index. The combined resource in the data portions of the three tiles that form the BRCH are used to transmit the remaining 12 bits of information,
[image: image7.wmf]45615

...

aaaa

. Figure 5 illustrates the construction of the BW REQ preamble and quick access message for a 6x6 tile structure.

[image: image8.emf]12 bit Bandwidth

Request Message

Randomizer

Modulation

(BPSK)

Sequence

Selection

4 bits

Bandwidth

Request

Message

72 BRCH

Preamble

symbols

Mtuliplexing&

Normalization

108 BRCH

symbols

Scrambling

Channel

encoding

(Block

Codes)

Scrambling

36 BRCHData

symbols

×

α

d

Figure 5: Bandwidth Request Channel structure with 6x6 tiles

The logical preamble sequence index, BWREQ_PREAMBLE_INDEX, which is configured by the upper layer and 4 bits of the bandwidth request message are used to select three sequences of length 24 from Table 1 in order to construct 72 preamble symbols. As shown in Figure 5 , the 72 preamble symbols are scrambled before multiplexing with data symbols in the BRCH.
Table 1: BRCH Preamble sequences

	
[image: image9.wmf]u

	
[image: image10.wmf](),024

u

pkk

£<

	0
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	1
	1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1

	2
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1

	3
	1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1

	4
	1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1

	5
	1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1

	6
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1

	7
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1

	8
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1

	9
	1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1

	10
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1

	11
	1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1

	12
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	13
	1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	-1
	-1
	-1
	1
	1
	1
	-1
	1

	14
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	1
	1
	-1
	1
	-1
	-1
	-1
	1
	1
	1
	-1

	15
	1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	-1
	-1
	1
	1
	-1
	1
	-1
	-1
	-1
	1
	1
	1

	16
	1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	1
	1
	-1
	1
	-1
	-1
	-1
	1
	1

	17
	1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	-1
	1
	1
	-1
	1
	1
	-1
	1
	-1
	-1
	-1
	1

	18
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	1
	-1
	1
	1
	1
	-1
	1
	1
	-1
	1
	-1
	-1
	-1

	19
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	1
	-1
	-1
	1
	1
	1
	-1
	1
	1
	-1
	1
	-1
	-1

	20
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	-1
	-1
	-1
	1
	1
	1
	-1
	1
	1
	-1
	1
	-1

	21
	1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	-1
	-1
	-1
	-1
	1
	1
	1
	-1
	1
	1
	-1
	1

	22
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	1
	-1
	1
	-1
	-1
	-1
	1
	1
	1
	-1
	1
	1
	-1

	23
	1
	1
	-1
	1
	1
	1
	-1
	-1
	-1
	1
	-1
	-1
	-1
	-1
	1
	-1
	-1
	-1
	1
	1
	1
	-1
	1
	1

The preamble sequences transmitted in the three BW REQ tiles of a BRCH are defined as

[image: image11.wmf]24

02403024

+

=£<£<£<

,

Pr(),,,

m

nmkum

pkkmu

where
[image: image12.wmf]n

 is BRCH channel index,
[image: image13.wmf]k

 is symbol index in the preamble portion of a BW REQ tile,
[image: image14.wmf]m

 is BW REQ tile index,
[image: image15.wmf]m

u

 is sequence index in BW REQ tile
[image: image16.wmf]m

.

The mapping between the combination of the logical preamble sequence index, BWREQ_PREAMBLE_INDEX and the 4 bits of the bandwidth request message
[image: image17.wmf]0123

aaaa

 to the physical preamble index,
[image: image18.wmf],03

m

um

£<

 is TBD.

The remaining 12 bits of information
[image: image19.wmf]45615

...

aaaa

 in the quick access message transmitted in the BRCH are encoded into 36 bits
[image: image20.wmf]35

2

1

0

,

,

,

b

b

b

b

L

using the linear block code (36, 12) described in section (SFBCH channel coding description). The 36 coded bits are then BPSK modulated as described in Section TBD and scrambled to generate 36 data symbols,
[image: image21.wmf]0135

,,...

ccc

. The combined data portions of the three distributed BW REQ tiles that form the BRCH are used to transmit these data symbols. The data symbols are scaled by
[image: image22.wmf]d

a

 before multiplexing with preamble symbols and the scaling factor
[image: image23.wmf]d

a

 is configured by the MAC layer. The mapping of the 36 data symbols to the data portions of three distributed 6×6 BW REQ tiles in a BRCH is given in Table 2. The final 108 modulated BRCH symbols need to be scaled with
[image: image24.wmf](

)

2

32

d

a

+

 to normalize total transmitted energy.

Table 2: Mapping of data symbols to subcarriers in the data portion of the BW REQ Tile

	BW REQ tile index
[image: image25.wmf]m

	
[image: image26.wmf],12

,012

nmk

k

+

M£<

	0
	
[image: image27.wmf]01671213181924253031

,,,,,,,,,,,

dddddddddddd

cccccccccccc

aaaaaaaaaaaa

	1
	
[image: image28.wmf]23891415202126273233

,,,,,,,,,,,

dddddddddddd

cccccccccccc

aaaaaaaaaaaa

	2
	
[image: image29.wmf]4510111617222328293435

,,,,,,,,,,,

dddddddddddd

cccccccccccc

aaaaaaaaaaaa

_1292140664.unknown

_1292620781.vsd
Y-Axis

_1292666848.xls
Sheet1

		

						Prn,0		Prn,4		Prn,8		Prn,12		Prn,16		Prn,20

						Prn,1		Prn,5		Prn,9		Prn,13		Prn,17		Prn,21

						Mn,0		Mn,6		Mn,12		Mn,18		Mn,24		Mn,30

						Mn,1		Mn,7		Mn,13		Mn,19		Mn,25		Mn,31

						Prn,2		Prn,6		Prn,10		Prn,14		Prn,18		Prn,22

						Prn,3		Prn,7		Prn,11		Prn,15		Prn,19		Prn,23

						Prn,24		Prn,28		Prn,32		Prn,36		Prn,40		Prn,44

						Prn,25		Prn,29		Prn,33		Prn,37		Prn,41		Prn,45

						Mn,2		Mn,8		Mn,14		Mn,20		Mn,26		Mn,32

						Mn,3		Mn,9		Mn,15		Mn,21		Mn,27		Mn,33

						Prn,26		Prn,30		Prn,34		Prn,38		Prn,42		Prn,46

						Prn,27		Prn,31		Prn,35		Prn,39		Prn,43		Prn,47

						Prn,48		Prn,52		Prn,56		Prn,60		Prn,64		Prn,68

						Prn,49		Prn,53		Prn,57		Prn,61		Prn,65		Prn,69

						Mn,4		Mn,10		Mn,16		Mn,22		Mn,28		Mn,34

						Mn,5		Mn,11		Mn,17		Mn,23		Mn,29		Mn,35

						Prn,50		Prn,54		Prn,58		Prn,62		Prn,66		Prn,70

						Prn,51		Prn,55		Prn,59		Prn,63		Prn,67		Prn,71

Frequemny

Frequency

Time

Frequemny

Frequency

Time

_1292667363.unknown

_1292668664.unknown

_1292667357.unknown

_1292666746.vsd
36 BRCH Data symbols

12 bit Bandwidth Request Message

×

αd

Randomizer

Modulation (BPSK)

Sequence Selection

4 bits Bandwidth Request Message

72 BRCH Preamble symbols

Mtuliplexing&Normalization

108 BRCH
symbols

Scrambling

Channel encoding (Block Codes)

Scrambling

_1292141071.unknown

_1292233696.unknown

_1292248105.unknown

_1292141135.unknown

_1292141154.unknown

_1292141111.unknown

_1292140689.unknown

_1292069100.xls
Sheet1

		

						Prn,0		Prn,4		Prn,8		Prn,12		Prn,16		Prn,20

						Prn,1		Prn,5		Prn,9		Prn,13		Prn,17		Prn,21

						Prn,2		Prn,6		Prn,10		Prn,14		Prn,18		Prn,22

						Prn,3		Prn,7		Prn,11		Prn,15		Prn,19		Prn,23

						Prn,24		Prn,28		Prn,32		Prn,36		Prn,40		Prn,44

						Prn,25		Prn,29		Prn,33		Prn,37		Prn,41		Prn,45

						Prn,26		Prn,30		Prn,34		Prn,38		Prn,42		Prn,46

						Prn,27		Prn,31		Prn,35		Prn,39		Prn,43		Prn,47

						Prn,48		Prn,52		Prn,56		Prn,60		Prn,64		Prn,68

						Prn,49		Prn,53		Prn,57		Prn,61		Prn,65		Prn,69

						Prn,50		Prn,54		Prn,58		Prn,62		Prn,66		Prn,70

						Prn,51		Prn,55		Prn,59		Prn,63		Prn,67		Prn,71

Frequemny

Frequency

Time

Frequemny

Frequency

Time

_1292140591.unknown

_1292140627.unknown

_1292140543.unknown

_1292071525.unknown

_1291637535.unknown

_1291637603.unknown

_1291639242.unknown

_1292053825.vsd
Random Sequence Selection

72 BRCH Preamble symbols

Scrambling

_1291637711.unknown

_1291637584.unknown

_1291480020.unknown

_1291637507.unknown

_1291478812.unknown

