
IEEE C802.16m-09/0257

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

	Title
	Proposed Text of UL Physical Layer Section for the IEEE 802.16m Amendment

	Date Submitted
	2009-01-07

	Source(s)
	Jong-Kae (JK) Fwu, Minh-Anh Vuong, Yuval Lomnitz, Huaning Niu, Rongzhen Yang, Wei Guan, Furuzan Atay, Sassan Ahmadi, Hujun Yin
E-mail: Jong-kae.fwu@intel.com
Intel Corporation
Mark Cudak, Fan Wang, Bill Hillery

Motorola
HanGyu Cho, Jinsoo Choi, Seung-Hyun Kang, Jin Sam Kwak
LG Electronics
Xin Qi, Shaohua Li, Chao Wei, Adrian Boariu
Nokia Siemens Networks
Jeongho Park, Taeyoung Kim, Jaeweon Cho, Hokyu Choi

Samsung Electronics

Guan Yanfeng, Liu Xiangyu, Fang HuiYing
ZTE Corporation
Richard Li, Yu-Tao Hsieh, Zheng Yan-Xiu, Chang-Lan Tsai

ITRI

	Re:
	“802.16m Amendment Working Document”: IEEE 802.16m-08/053r1. ”Call for Comments on Amendment Working Document Text” Target topic: “15.3.6 Uplink Physical Structure”.

	Abstract
	The contribution proposes the text of uplink physical structure section (11.6) to be included in the 802.16m amendment.

	Purpose
	To be discussed and adopted by TGm for the 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 of Uplink Physical Layer Section

for the IEEE 802.16m Amendment
Jong-Kae (JK) Fwu, Minh-Anh Vuong, Furuzan Atay, Yuval Lomnitz, Huaning Niu, Sassan Ahmadi, Hujun Yin
Intel Corporation
Mark Cudak, Fan Wang, Bill Hillery

Motorola
HanGyu Cho, Jinsoo Choi, Seung-Hyun Kang, Jin Sam Kwak
LG Electronics
Xin Qi, Shaohua Li, Chao Wei, Adrian Boariu
Nokia Siemens Networks
Jeongho Park, Taeyoung Kim, Jaeweon Cho, Hokyu Choi

Samsung Electronics

Guan Yanfeng, Liu Xiangyu, Fang HuiYing
ZTE Corporation
Richard Li, Yu-Tao Hsieh, Zheng Yan-Xiu, Chang-Lan Tsai

ITRI

1 Introduction
This contribution proposes the text of uplink physical structure section to be included in the 802.16m amendment. The proposed text is developed so that it can be readily combined with IEEE P802.16 Rev2/D7 ‎[2]. It is compliant to the 802.16m SRD ‎[4] and the 802.16m SDD ‎[3], and it follows the style and format guidelines in ‎[5].
The detailed equations that regulate the formation of subbands and minibands are specified in C802.16m-08/1508r1 ‎[1] and are not replicated herein.

2 References
[1] IEEE C802.16m-08/1508r1, “PHY Structure text for the IEEE 802.16m Amendment” (downlink only).
[2] IEEE P802.16 Rev2/D7, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface for Broadband Wireless Access,” Oct. 2008.

[3] IEEE 802.16m-08/003r5, “The Draft IEEE 802.16m System Description Document”.

[4] IEEE 802.16m-07/002r6, “802.16m System Requirements”.

[5] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”.
3 Text proposal for inclusion in the 802.16m amendment
--- Text Start---
1 Definitions
Insert the following at the end of Section 3.1:
· PRU: Physical Resource Unit, the basic resource allocation unit that consists of 18 adjacent carriers in 6 consecutive symbols (in a same subframe) defined before any permutation.

· DRU: Distributed Resource Unit, the resource allocation unit of the same size as the PRU that has undergone the subband partitioning and miniband permutation, assigned to distributed allocation and will be submitted to the subcarrier permutation in DL and tile permutation in UL.
· CRU: Contiguous Resource Unit (Localized Resource Unit), the resource allocation unit of the same size as the PRU that has undergone the subband partitioning and miniband permutation, assigned to contiguous allocation and will bypass subcarrier permutation in DL and tile permutation in UL.
· LRU: Logical Resource Unit, the generic name of logical units for distributed and localized resource allocations. LRU is of same size as PRU.

2 Advanced Air Interface
2.1 Physical Layer

2.1.1 Uplink Physical Structure
Each uplink subframe is divided into 4 (TBD) or fewer frequency partitions; each partition consists of a set of physical resource units across the total number of OFDMA symbols available in the subframe. Each frequency partition can include contiguous (localized) and/or non-contiguous (distributed) physical resource units. Each frequency partition can be used for different purposes such as fractional frequency reuse (FFR). Figure 1 illustrates the uplink physical structure in the example of two frequency partitions with frequency partition 2 including both contiguous and distributed resource allocations.
[image: image1.png]Entire
subframe L

FFR (
group 2

Multi cell
FFR

group 1

Distributed Localized | Celll
"’ sector
>~ User

Sc6 Sc5Sc4 Se3 Sc2 Sci

Figure 1 – Example of uplink physical structure
2.1.1.1 Physical and Logical Resource Unit
A physical resource unit (PRU) is the basic physical unit for resource allocation that comprises Psc consecutive subcarriers by Nsym consecutive OFDMA symbols. Psc is 18 and Nsym is 6 for type-1 subframes and 7 for type-2 subframes. A logical resource unit (LRU) is the basic logical unit for distributed and localized resource allocations. An LRU has Psc-by-Nsym subcarriers.
The LRU size for control channel transmission should be same as for data transmission. Multiple users are allowed to share one control LRU. The effective number of data subcarriers in an LRU depends on the number of allocated pilots and control channel presence.
2.1.1.1.1 Distributed Resource Unit
The distributed resource unit (DRU) contains a group of subcarriers which are spread across the distributed resource allocations within a frequency partition. The size of the DRU equals the size of a PRU, i.e., Psc subcarriers by Nsym OFDMA symbols. The minimum unit for forming the DRU is a tile. The uplink tile size is 6-by-Nsym, where the value of Nsym depends on the subframe type.
2.1.1.1.2 Contiguous Resource Unit
The localized resource unit, also known as contiguous resource unit (CRU contains a group of subcarriers which are contiguous across the resource allocations. The size of the CRU equals the size of a PRU, i.e., Psc subcarriers by Nsym OFDMA symbols.
2.1.1.2 Multi-Cell Resource Mapping
The UL resource mapping consists of subband partitioning, miniband permutation and frequency partitioning and is defined in the following.

2.1.1.2.1 Subband Partitioning

The physical PRUs are first divided into subbands and minibands; a subband comprises N1 adjacent PRUs and a miniband N2 adjacent PRUs where N1=4 [or 8 for the 2048 FFT] & N2=1 [or 2 for the 2048 FFT]. Subbands are suitable for frequency selective allocations as they provide a continuous allocation of PRUs in frequency. Minibands are suitable for frequency diverse allocation and are permuted in frequency.
The number of subbands is denoted by KSB. The number of PRUs allocated to subbands is LSB = N1*KSB. A 5-bit (TBD) field called Uplink Subband Allocation Count (USAC) determines the value of KSB. The USAC is transmitted in the BCH. The remaining PRUs are allocated to minibands. The number of minibands in an allocation is denoted by KMB. The number of PRUs allocated to minibands is LMB = N2*KMB. The total number of PRUs is NPRU = LSB + LMB.

The PRUs are partitioned and reordered into two groups of subband PRUs, PRUSB, and miniband PRUs, PRUMB. The set of PRUSB is numbered from 0 to (LSB-1) and the set of PRUMB from 0 to (LMB-1).

Equation 1 defines the mapping of PRUs into PRUSB’s. Equation 2 defines the mapping of PRUs to PRUMBs. Figure 2 illustrates the PRU to PRUSB’s and PRUMB’s mapping for a 5 MHz bandwidth with SAC equal to 3.

[image: image2.wmf]]

[

]

[

i

PRU

j

PRU

SB

=

;
[image: image3.wmf]1

0

-

£

£

SB

L

j

Eqn. 1

[image: image4.wmf]1

,

,

1

,

0

],

[

]

[

-

=

=

MB

MB

L

k

i

PRU

k

PRU

K

, ……………… Eqn. (2)

[image: image5.emf]0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

PRU

0

1

2

3

4

5

6

7

8

9

10

11

PRU

SB

PRU

MB

0

1

2

3

4

5

6

7

8

9

10

11

(a) PRU to PRU

MB

 Mapping

PRU

0

1

2

3

4

5

6

7

8

9

10

11

PRU

SB

PRU

MB

0

1

2

3

4

5

6

7

8

9

10

11

(b) PRU to PRU

SB

 Mapping

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Figure 2 – PRU to PRUSB and PRUMB mapping for BW of 5 MHz and USAC=3

2.1.1.2.2 Miniband Permutation

The miniband permutation maps the PRUMS’s to permuted-PRUMS’s (PPRUMS’s) to insure allocation of frequency diverse PRUs to each frequency partition. Equation 2 provides a mapping from PRUMS’s to PPRUMS’s.

[image: image6.wmf]]

[

]

[

i

PRU

j

PPRU

MB

MB

=

,
[image: image7.wmf]1

0

-

£

£

MB

L

j

Eqn. 3

[image: image8.emf]0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

PRU

0

1

2

3

4

5

6

7

8

9

10

11

PRU

MB

PRU

SB

0

1

2

3

4

5

6

7

8

9

10

11

0

1

2

3

4

5

6

7

8

9

10

11

PPRU

MB

Figure 3 – Mapping of PRUs to PRUSB’s and PPRUMB’s for BW of 5MHz and USAC=3

2.1.1.2.3 Frequency Partitioning
The PRUSB and PPRUMB are allocated to one or more frequency partitions. By default, only one partition is present. The maximum number of frequency partitions is 4 (TBD). The frequency partition configuration is transmitted in the BCH in a 12-bit composite field called the Uplink Frequency Partition Configuration (UFPC).
The UFPC consists of Frequency Partition Count (FPCT), Frequency Partition Size (FPS) and Frequency Partition Subband Count (FPSC) fields. The FPCT occupies the first 2 bits and defines the number of frequency partitions to be from 1 to 4 (TBD). The FPS occupies the next 6 bits and defines the number of PRUs, in minibands (N2) of PRUs, allocated to FPi for i>0. The FPSC occupies the remaining 4 bits and defines the number of subbands allocated to FPi for i>0.

The number of subbands and minibands in the i-th frequency partition are denoted by KSB,FBi and KMB,FBi respectively.

[image: image9.wmf](

)

î

í

ì

>

=

×

-

-

=

0

0

1

,

i

FPSC

i

FPSC

FPCT

K

K

SB

FPi

SB

Eqn. 4
and

[image: image10.wmf](

)

î

í

ì

>

×

-

=

×

-

×

-

-

=

0

2

/

1

0

)

2

/

1

(

1

i

N

N

FPSC

FPS

i

N

N

FPSC

FPS

FPCT

K

K

MB

MB,FPi

Eqn. 5
The numbers of subband PRUs and miniband PRUs in each frequency partition are
[image: image11.wmf]FPi

SB

FPi

SB

K

N

L

,

1

,

×

=

 and
[image: image12.wmf]FPi

MB

FPi

MB

K

N

L

,

2

,

×

=

 respectively.

The mapping of subband PRUs and miniband PRUs to the frequency partition i is given in the following equations:

[image: image13.wmf]î

í

ì

+

<

£

<

£

=

)

(

for

)

(

0

for

)

(

)

(

,

,

,

2

,

1

FPi

MB

FPi

SB

FPi

SB

MB

FPi

SB

SB

FPi

L

L

j

L

k

PPRU

L

j

k

PRU

j

PRU

Eqn. 6
Where
[image: image14.wmf]j

L

k

i

m

FPm

SB

+

=

å

-

=

1

0

,

1

 and
[image: image15.wmf]FPi

SB

i

m

FPm

MB

L

j

L

k

,

1

0

,

2

-

+

=

å

-

=

.

Figure 4 depicts the frequency partitioning for BW of 5MHz, USAC=3, FPCT=2, FPS=12 and FPSC=1.

[image: image16.emf]0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

PRU

0

1

2

3

4

5

6

7

8

9

10

11

PRU

MB

PRU

SB

0

1

2

3

4

5

6

7

8

9

10

11

0

1

2

3

4

5

6

7

8

9

10

11

PPRU

MB

3

0

1

2

3

4

5

6

7

0

1

2

8

9

10

11

4

5

6

7

8

9

PRU

FP0

PRU

FP1

10

11

Figure 4 – Frequency partitioning

2.1.1.3 Cell-Specific Resource Mapping
PRUFPi’s will be mapped to LRUs. All further PRUs and tile permutations will be constrained to the PRUs within the frequency partition.

2.1.1.3.1 CRU/DRU Allocation

The partition between CRUs and DRUs is done on a sector specific basis. DRU allocation is signaled in a two step process.
There are four possible uplink preconfigured allocations signaled in 2 bits:

	Value
	Description

	00
	All PRUFPi’s are allocated to DRUs

	01
	All PRUFPi’s are allocated to CRUs

	10
	All subband PRUs are allocated to CRUs and all miniband PRUs to DRUs

	11
	The mapping is signaled explicitly

When explicit mapping is indicated, additional 4-bit (TBD) Uplink CRU Allocation Size (UCAS) field is sent in the BCH for each allocated frequency partition. UCASi indicates the number of allocated CRUs for partition FPi in units of subbands.
The number of CRUs in frequency partition i is denoted by

[image: image17.wmf]1

,

N

UCAS

L

i

FPi

CRU

×

=

,
[image: image18.wmf]FPCT

i

<

£

0

Eqn. 7
The number of DRUs in frequency partition i is denoted by

[image: image19.wmf]1

,

N

UCAS

FPS

L

i

i

FPi

DRU

×

-

=

,
[image: image20.wmf]FPCT

i

<

£

0

Eqn. 8
The mappings of PRUFPi’s to CRUs and DRUs are TBD.
2.1.1.3.2 Secondary Permutation

Permutation of the secondary permutation will be signaled by a 1-bit secondary permutation field in the BCH.
The details of secondary permutation are FFS.
2.1.1.3.3 Tile Permutation

Each of the DRUs of an UL frequency partition is divided into 3 tiles of 6 adjacent subcarriers over Nsym symbols. The tiles within a frequency partition are collectively inner-permuted to obtain frequency-diversity across the allocated resources.
The inner permutation that allocates physical tiles of DRUs to logical tiles of subchannels is performed in the following manner:

[image: image21.wmf]TBD

t

n

s

Tile

=

)

,

,

(

Eqn. 9
where

· Tiles(s,n,t) is the tile index of the n-th tile in the s-th distributed LRU of the t-th subframe.
· n is the tile index, 0 to 2, in a distributed LRU.

· t is the subframe index with respect to the frame.
· s is the distributed LRU index, 0 to LDRU, FP,i-1.
2.1.1.3.4 Logical Resource Unit Mapping

Both contiguous and distributed LRUs are supported in the uplink. The CRUs are directly mapped into contiguous LRUs. Precoding and/or boosting applied to the data subcarriers will also be applied to the pilot subcarriers. The DRUs are permuted as described in Section ‎15.3.6.3.3 to form distributed LRUs.
--Text End---

_1290793684.unknown

_1290794488.unknown

_1290794595.unknown

_1291113831.unknown

_1291113844.unknown

_1292796671.unknown

_1290795948.unknown

_1290796125.unknown

_1290794544.unknown

_1290793978.unknown

_1290794005.unknown

_1290793782.unknown

_1290791744.vsd
0

1

2

3

4

5

6

7

8

9

10

11

PRU

0

12

13

14

15

16

17

18

19

20

21

22

23

1

2

3

4

5

6

7

8

9

10

11

0

1

2

3

4

5

6

7

8

9

10

11

PRUSB

PRUMB

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

PRU

0

1

2

3

4

5

6

7

8

9

10

11

PRUSB

PRUMB

0

1

2

3

4

5

6

7

8

9

10

11

(b) PRU to PRUSB Mapping

(a) PRU to PRUMB Mapping

_1290792161.unknown

_1290792591.vsd
0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

PRU

0

1

2

3

4

5

6

7

8

9

10

11

PRUMB

PRUSB

0

1

2

3

4

5

6

7

8

9

10

11

0

1

2

3

4

5

6

7

8

9

10

11

PPRUMB

_1290792084.unknown

_1290790275.unknown

_1290790305.unknown

_1289837445.unknown

_1289997998.vsd
0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

PRU

0

1

2

3

4

5

6

7

8

9

10

11

PRUMB

PRUSB

0

1

2

3

4

5

6

7

8

9

10

11

0

1

2

3

4

5

6

7

8

9

10

11

PPRUMB

3

0

1

2

3

4

5

6

7

0

1

2

8

9

10

11

4

5

6

7

8

9

PRUFP0

PRUFP1

10

11

