
IEEE C802.16m-09/0246r1

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

	Title
	Proposed Text on Group Resource Allocations for the IEEE 802.16m Amendment

	Date Submitted
	2009-01-07

	Source(s)
	Robert Novak, Sophie Vrzic, Mo-Han Fong, Dongsheng Yu, Hosein Nikopourdeilami, Kathiravetpillai Sivanesan

Nortel Networks

	rnovak@nortel.com
mhfong@nortel.com

	Re:
	802.16m amendment working document
In response to IEEE 802.16m-08/053r1 “Call for Contributions and Comments on Project 802.16m Amendment Working Document” for Session 59

	Abstract
	Contribution with proposed text on the group resource allocation for the IEEE 802.16m Amendment (IEEE 802.16m-08/050)

	Purpose
	Propose to be discussed and adopted by TGm for the use in Project 802.16m Amendment.

	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 on Group Messages for the IEEE 802.16m Amendment
Robert Novak, Sophie Vrzic, Mo-Han Fong, Dongsheng Yu, Hosein Nikopourdeilami, Kathiravetpillai Sivanesan

 Nortel Networks

I. Introduction
This contribution presents text on group resource allocation and control structure for the support of real-time services such as VoIP for IEEE 802.16m. Detailed description of the overall structure can be been found in submitted contributions:

· IEEE C802.16m-08/176 - Control structure

· IEEE C802.16m-08/177r1 - Group resource/ VoIP Control structure
This document is accompanied by slide presentation S802.16m-08/ABCD for detailed feature explanation associated with the proposed text.
II. Text Proposal
--Start of the Text---
15 Advanced Air Interface
15.3 Physical Layer
[Add the text below at line 22, page 30 of IEEE 802.16m-08/050]
15.3.7 DL Control Structure

15.3.7.1 Synchronization Channel

15.3.7.2 Broadcast Channel
15.3.7.3 Unicast Service Control Channel

Unicast service control information consists of both user-specific control information and non-user-specific control information. The structure of the USCCH is illustrated in Figure 1. The non-user specific control consists of a multicast control segment (MCCS). The user specific control consists of the DL ACK channels, DL power control channels and resource allocation IEs.

15.3.7.3.1 Non-user specific control information

Non-user-specific control information consists of information that is not dedicated to a specific user or a specific group of users. It includes information required to decode the user-specific control. In a distributed zone, the non-user-specific control contains a combination index (CI), which indicates how the available resources are partitioned. In a localized zone, the non-user specific control contains a permutation index (PI). The non-user specific control information is jointly encoded and multicast to the assigned users. The information is contained in a multicast control segment (MCCS), which is described in Section 15.3.7.3.1.1.

15.3.7.3.1.1 Multicast Control Segment (MCCS)

The MCCS is a multicast message that contains information that is required by all the assigned MSs. It is power controlled to the lowest geometry user that is assigned.

The MCCS indicates how the available resources are partitioned. This includes unused resources in the persistent sub-zone as well as the non-persistent sub-zone. When persistent resources are assigned, the MCCS contains a resource availability bitmap (RAB) to indicate the unused resources. A RAB shall indicate resources available and unavailable to be assigned in the subframe. Unused persistently assigned resources are available for assignment to other AMS. The unavailable resources are subtracted from the subframes resources before the resource partitioning. Each bitmap of RAB has a one-to-one mapping with nRAB_PRU PRU’s, and the size of the RAB is NRAB bits. The values of nRAB_PRU and NRAB shall be indicated in the BCH. The RAB shall be jointly encoded with other non-user-specific control information.

15.3.7.3.2 User-specific control information

User specific control information consists of information intended for one user or more users. It includes scheduling assignment, power control information, HARQ ACK/NACK information. HARQ ACK/NACK information for uplink data transmission is carried by DL ACK channel which is separated from control blocks for other user specific control information.

Resources can be allocated persistently to AMSs. The periodicity of the allocation may be configured.

15.3.7.3.2.1 Resource Allocation IE Transmission Format

15.3.7.3.2.2 Resource Allocation IEs

15.3.7.3.2.3 Group Resource Allocation
Group control information is used to allocate resources and/or configure resources to one or multiple mobile stations within a user group. Each group is associated with a set of resources. The group message contains bitmaps to signal resource assignment. VoIP is an example of the subclass of services that use group resource allocation IEs.

15.3.7.3.2.3.1 Group Resource Allocation IE

The group resource allocation IE (GRA_IE) shall contain an assignment bitmap and extended fields specified for the group. The group bitmap shall assign resources to AMSs of the group. Multiple groups shall be supported. The size of the Group Message IE is variable. The GRA_IE can be configured to contain extended group resource allocation fields. Extended fields supplemental transmission information field (STIF) and resource permutation index (RPI) shall be supported.
Group resource allocation IEs for UL assignments shall include a UL resource partition number.
A GRA_IE may be confined to a specific subframe interlace per frame as indicated by the group assignment MAC management message. Figure 1 illustrates the occurrences of a GRA_IE confined to a subframe per frame..

[image: image1.emf]DDDDUUUUDDDDUUUUDDDDUUUUDDDDUUUU

Superframe(20ms)

Frame (5ms)

GRA_IE occurrences for i

th

Group ID

16m TDD

DL:UL 1:1

Figure 1. GRA_IE occurrences for a GRA _IE ith Group ID in a superframe

The DL Group Message IE and UL Group Message IE are indicated in Tables 1 and 2 respectively.
· Assignment Bitmap - Each location in the bitmap shall be assigned to a user. The value of the bit for each AMS shall be ‘1’ to indicate a resource assignment or ‘0’ t indicate a resource is not assigned. The first indicated assignment is assigned to the first available NPRU, the second indicated assignment is assigned to the second available NPRU, and continuing for all indicated assignments. Size indicated by Group Assignment IE
· Supplemental transmission information field (STIF) – The presence and mode of STIF for a group shall be indicated in the Group assignment IE. A STIF field of NSTIF​ is appended to the assignment bitmap for each indicated assignment.
· STIF_mode of ‘01’ shall indicate new packet toggle field. This field is bit changes value with each new packet, and shall be present for each packet transmission.
· STIF_mode of ‘10’ shall indicate a subpacket ID (SPID) field. This field is bit changes value with each HARQ packet transmission, and shall be present for each packet transmission.

· Resource Permutation Index (RPI) - The presence of RPI for a group shall be indicated in the Group assignment IE. The RPI shall be mapped to an entry RPI table for the resource partition size indicated by the MCCS. The first indicated assignment shall be allocated the first partition size indicated by the RPI table entry, and so on. Presence indicated by Group Assignment IE
Table 1 illustrates an example RPI table for a resource partition segment size of 4.

Table 1 – RPI Table
	Partition segments (PRUs)
	Index number
	Field

	1,1,1,1
	0
	000

	1,1,2
	1
	001

	1,2,1
	2
	010

	2,1,1
	3
	011

	3,1
	4
	100

	1,3
	5
	101

	2,2
	6
	110

	4
	7
	111

· UL Resource Partition number – The field shall indicate the UL resource partition for the group resource allocation.
Table 2 – DL GRA_IE

	Syntax
	Size (bits)
	Notes

	Assignment bitmap
	Variable
	NAB

	STIF
	Variable
	NSTIF (if present)

	RPI
	Variable
	NRPI (if present)

Table 3 – UL GRA IE
	Syntax
	Size (bits)
	Notes

	Assignment bitmap
	Variable
	NAB

	STIF
	Variable
	NSTIF (if present)

	RPI
	Variable
	NRPI (if present)

	UL Resource Partition
	3
	NUL_RP

[Add the text below at line 13, page 11 to IEEE 802.16m-08/050]

15.2 Medium Access Control
15.2.X
Group Assignment Message
AMS shall be assigned to a group by a Group Assignment Message. This is a MAC management resource allocation Message. The Group Assignment Message shall indicate a user specific and group-specific parameters of the Group resource allocation IE (GRA_IE). The Group Assignment Message may be unicast for assignment of an AMS to a group, or broadcast. An AMS shall be assigned a bit position by the Group Assignment message. An AMS bit location value ‘00000’ shall be used for broadcast of Group parameters to AMS of the group.
The DL Group Assignment Message and UL Group Assignment Message are indicated in Tables 1 and 2 respectively.
Table 4 – DL Group Assignment Message
	Syntax
	Size (bits)
	Notes

	Group ID
	4
	GRA_IE s shall be identified by the Group ID

	STIF mode
	2
	0b00= STIF not present

0b01= 1- bit New packet toggle
0b10= 2-bit SPID

0b11= reserved

	RPI presence
	1
	0b0= RPI not present
0b1= RPI present

	If (RPI presence ==’0’)
{
	
	

	 PRUs per assignment
	3
	

	}
	
	

	MCS Data
	4
	

	Subframe Interlace
	3
	Occurance of GRA_IE within frame

`000` indicates GRA_IE shall not be restricted to specific interlaces

	Group Message MCS
	2
	TBD

	Assignment bitmap size
	5
	‘00000’ shall be reserved

	AMS Bit location
	5
	

Table 5 – UL Group Assignment Message
	Syntax
	Size (bits)
	Notes

	Group ID
	4
	Group resource allocation IEs shall be identified by the Group ID

	STIF mode
	2
	0b00= STIF not present

0b01= 1- bit New packet toggle

0b10= 2-bit SPID

0b11= reserved

	RPI presence
	1
	0b0= RPI not present

0b1= RPI present

	If (RPI presence ==’0’)

{
	
	

	 PRUs per assignment
	3
	

	}
	
	

	MCS Data
	4
	

	UL Resource partition number field size
	2
	

	Subframe Interlace
	3
	Occurance of GRA_IE within frame

`000` indicates GRA_IE shall not be restricted to specific interlaces

	Group Message MCS
	2
	TBD

	Assignment bitmap size
	5
	‘00000’ shall be reserved

	AMS Bit location
	5
	

Group ID- GRA_IE shall be identified by the Group ID
STIF mode – This field shall indicate the presence and mode of the STIF in the GRA_IE
RPI presence - This field shall indicate the presence RPI in the Group Message IE

PRU’s per assignment – This field shall indicate the size of each group assignment in PRUs.
MCS Data - This field shall indicate the MCS of each group assignment indicate by the GRA_IE.
UL Resource partition number field size – This field indicates the size of the UL resource partition number filed in the Group Message IE.
Subframe Interlace- This field shall indicates subframe interlace for the GRA_IE. Occurance of group resource allocation IE within frame. `000` indicates GRA_IE shall not be restricted to specific interlaces
Group Message MCS - This field shall indicate the MCS of the GRA_ IE.
Assignment bitmap size - - This field shall indicate the size of the assignment bitmap in the GRA_IE.
AMS Bit location – This filed shall indicate the bit position in the assignment bitmap of the GRA IE assigned to an AMS. An AMS bit location value ‘00000’ shall be used for broadcast of Group parameters to AMS of the group.
---End of the Text---

1

