
IEEE C802.16m-09/0271r1

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

	Title
	Uplink Control Structure for IEEE 802.16m Amendment

	Date Submitted
	2009-01-12

	Source(s)
	Pei-Kai Liao, Yih-Shen Chen, Chih-Yuan Lin, Paul Cheng

MediaTek Inc.
Yu-Tao Hsieh, Zheng Yan-Xiu, Richard Li
ITRI

	pk.liao@mediatek.com
yihshen.chen@mediatek.com
chihyuan.lin@mediatek.com
paul.cheng@mediatek.com
richard929@itri.org.tw

	Re:
	IEEE 802.16m-08/053r1, “Call for Comments and Contributions on Project 802.16m Amendment Working Document”.
 - UL PHY control structure

	Abstract
	This contribution proposes UL PHY control structure text proposal for P802.16m SDD.

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

Uplink Control Structure for IEEE 802.16m Amendment
Pei-Kai Liao, Yih-Shen Chen, Chih-Yuan Lin, Paul Cheng
MediaTek Inc.
Yu-Tao Hsieh, Zheng Yan-Xiu, Richard Li
ITRI

I. Introduction
This contribution is to propose text proposal to the section of uplink control channels for IEEE 802.16m Amendment. In current SDD, there are already some paragraphs to describe uplink control channels. It is suggested to forward the text to Amendment document with some editorial modifications and more technical details. The technical text is complied with the 802.16m SRD [1], and the IEEE 802.16m SDD [2] and the IEEE P802.16 Rev2/D7 [3]. The key items in the contribution are listed as follows:
· The main concepts of “11.9 Uplink Control Structure” in the IEEE 802.16m SDD [2] are captured.
· We propose the PHY structure of UL fast feedback channel.
II. References
[1] IEEE 802.16m-07/002r7, “802.16m System Requirements Document (SRD)”
[2] IEEE 802.16m-08/003r6, “The Draft IEEE 802.16m System Description Document”
[3] IEEE P802.16 Rev2 / D7, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface
for Broadband Wireless Access,” Oct. 2008.

III. Text Proposal
---Start of the Text---

[Add the following into the P802.16m Amendment Working Document]

15.3.9 Uplink Control Structure
The UL control channels carry multiple types of control information to support air interface procedures, including UL fast feedback channel, UL HARQ feedback channel, UL sounding channel, ranging channel and bandwidth request channel. The UL control channel for E-MBS feedback is TBD. The UL subframe size for transmission of control information is 6 symbols. The details of the UL control structure and the carried information are described in the following sections.

15.3.9.1 UL Fast Feedback Channel

The UL fast feedback channel carries channel quality feedback and MIMO feedback. Transmission of BW REQ indicators on the UL fast feedback channel is TBD.

The mapping of UL fast feedback information into physical channels is described in Section 15.3.9.1.2.
There are two types of UL fast feedback control channels: primary and secondary fast feedback channels. The UL primary fast feedback control channel provides wideband feedback information including channel quality and MIMO feedback. The UL secondary fast feedback control channel carries narrowband CQI and MIMO feedback information.
15.3.9.1.1 Multiplexing with other control channels and data channels

The UL fast feedback channel is FDM with other UL control and data channels.

The UL fast feedback channel starts at a pre-determined location, with the size defined in a DL broadcast control message. Fast feedback allocations to an AMS can be periodic and the allocations are configurable. For periodic allocations, the specific type of feedback information carried on each fast feedback opportunity can be different.

The UL fast feedback channel carries one or more types of fast feedback information. The use of TDM/FDM or

CDM to multiplex fast feedback channels from one or more users is FFS.
15.3.9.1.2 PHY structure

The secondary fast feedback channel can be allocated in a non-periodic manner based on traffic, channel conditions etc. The number of bits carried in the fast feedback channel can be adaptive.

A UL feedback mini-tile (FMT) is defined as 2 contiguous subcarriers by 6 OFDM symbols and is shown in Figure x. The PFBCH structure comprises of three FMTs from different UL DRUs.

[image: image1.wmf]6

OFDM sysmbols

2

s

u

b

c

a

r

r

i

e

s

Figure x: FMT structure
The FMT used for the SFBCH adds 2 pilots in fixed locations to Figure x, as shown in y. The SFBCH structure is constructed by three SFBCH FMTs from different UL DRUs.

[image: image2.emf]P

P

6 OFDM sysmbols

2

s

u

b

c

a

r

r

i

e

s

Figure y: SFBCH FMT structure.
15.3.9.2 UL HARQ Feedback Channel

This channel is used to carry HARQ feedback information.
15.3.9.2.1 Multiplexing with other control channels and data channels

The UL HARQ feedback channel starts at a pre-determined offset with respect to the corresponding DL transmission.

The UL HARQ feedback channel is FDM with other control and data channels.
Orthogonal signaling is used to multiplex multiple HARQ feedback channels.
15.3.9.2.2 PHY structure

The UL HARQ feedback channel is comprised of three distributed UL feedback mini-tiles (FMT), where the UL FMT is defined as 2 contiguous subcarriers by 6 OFDM symbols. A UL FMT of 6 contiguous subcarriers by 2 OFDM symbols is FFS. One LRU consists of 9 FMTs and can be shared by multiple HARQ feedback channels.
15.3.9.3 UL Sounding Channel

The UL sounding channel is used by an AMS to send a sounding signal for MIMO feedback, channel quality feedback and acquiring UL channel information at the ABS. The sounding channel occupies specific UL subbands or whole UL OFDMA symbol(s).
15.3.9.3.1 Multiplexing with other control information and data

The ABS can configure an AMS to transmit an UL sounding signal on specific UL sub-bands or across the whole UL band. The sounding signal is transmitted over predefined subcarriers within the intended sub-bands. The periodicity of the sounding signal for each AMS is configurable.
The UL sounding channel is FDM and/or TDM with other control and data channels.
15.3.9.3.2 Multiplexing sounding feedback for multiple users

The ABS can configure multiple AMSs to transmit UL sounding signals on the corresponding UL sounding channels. The UL sounding channels from multiple users or multiple antennas per user can be CDM, FDM, or TDM.

Strategies for combating inter-cell-interference may be utilized to improve the sounding performance.
15.3.9.3.2.1 Opportunistic UL sounding

Opportunistic UL sounding may be needed for sounding channel quality. The usage of opportunistic UL sounding and the details of the scheme used are FFS.
15.3.9.3.3 UL Sounding Channel Power Control

Power control for the UL sounding channel is supported to manage the sounding quality. Each AMS’s transmit power for UL sounding channel may be controlled separately according to its sounding channel target CINR value. The details of power control scheme are FFS.
15.3.9.3.4 PHY structure

Sounding from single or multiple antennas and multiple users are supported to provide MIMO channel information for DL transmission. Power allocation, sounding sequence design and mapping to subcarriers is TBD.
15.3.9.4 Ranging Channel

The UL ranging channel is used for UL synchronization. The UL ranging channel is further classified into ranging channel for non-synchronized mobile stations and synchronized mobiles stations. A random access procedure, which can be contention based or non-contention based is used for ranging. Contention-based random access is used for initial ranging, periodic ranging and handover. Non-contention based random access is used for periodic ranging and handover.
15.3.9.4.1 Ranging Channel for Non-Synchronized Mobile Stations

The ranging channel for non-synchronized AMSs is used for initial access and handover, which starts at a configurable location with the configuration defined in a DL broadcast control message. The ranging channel is FDM with other UL control channels and data channels.
15.3.9.4.1.1 PHY structure

The physical ranging channel for non-synchronized mobile stations consists of three parts: 1) ranging cyclic prefix (RCP), 2) ranging preamble (RP) and 3) guard time (GT). The length of RCP shall not be shorter than the sum of the maximum channel delay spread and round trip delay (RTD) of supported cell size. The length of GT shall not be also shorter than the RTD of supported cell size. The length of ranging preamble shall be equal to or longer than RCP length of ranging channel. The details on the length of each part and its configurations are TBD. To support large cell sizes, the ranging channel for non-synchronized AMSs can span multiple concatenated subframes.

The physical resource of ranging channel for non-synchronized mobile stations is consecutive Nrsc ranging subcarriers (BWRCH-NS Hz corresponding to continuous Nrru CRUs) and Nrsym OFDMA symbols (TRCH-NS sec). As a default configuration, Nrsc and Nrsym are equal to [TBD] ranging subcarriers and Nsym OFDMA symbols, respectively, where Nsym depends on the subframe type as described in section 15.3.3.

Figure X-1 shows the default ranging channel structure spanning one subframe. The ranging preamble is repeated as a single opportunity. A single preamble can be used by different non-synchronized AMS for increasing ranging opportunities. When the preamble is repeated as a single opportunity, the second RCP can be omitted for coverage extension. The guard subcarriers shall be reserved at the edge of non-synchronized ranging channel(s) physical resource. CDM allows multiple AMSs to share the same ranging channel. The details of the ranging structure within the localized resource are TBD. In the TDD mode, the GT can be omitted for extending the length of RCP.

[image: image3.emf]time

RPT1symNOFDMAsymbolssubframeRangingCPT

copy samples

RPTRangingCPT

copy samples

GTT

Figure X-1 The default ranging structure for non-synchronized AMSs

Support for multi-antenna transmission is TBD.
15.3.9.4.2 Ranging Channel for synchronized mobile stations

The ranging channel for synchronized AMSs is used for periodic ranging, which starts at a configurable location with the configuration defined in a DL broadcast control message. The UL ranging channel for synchronized AMSs is FDM with other UL control channels and data channels.
15.3.9.4.2.1 PHY structure

The ranging sequence design and mapping to subcarriers are TBD.
15.3.9.5 Bandwidth Request Channel

Contention based or non-contention based random access is used to transmit bandwidth request information on this control channel. Prioritized bandwidth requests are supported on the bandwidth request channel. The mechanism for such prioritization is TBD. The bandwidth request channel starts at a configurable location with the configuration defined in a DL broadcast control message. The bandwidth request channel is FDM with other UL control and data channels.
The random access based bandwidth request procedure is described in Figure X-2. 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 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 ABS 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, ABS may send message to acknowledge the reception status.

[image: image4.emf]Bandwidth Request indicator

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 BWREQ

A

M

S

A

B

S

Figure X-2 Bandwidth Request Procedure
15.3.9.5.1 PHY structure

The bandwidth request (BW REQ) channel contains resources for the AMS to send in BW REQ access

sequence at the step-1 of the bandwidth request procedure shown in Figure yyy.

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.

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.
15.3.9.6 UL Inband Control Signaling

Uplink control information can be multiplexed with data on the UL data channels as MAC headers or MAC management messages. Inband control signaling can contain information such as uplink bandwidth requests or bandwidth assignment updates.

---End of the Text---

1

_1292238395.vsd
2 subcarries

6 OFDM sysmbols

_1292510898.vsd
P

P

2 subcarries

6 OFDM sysmbols

_1292831583.vsd
Y-Axis

_1286700064.vsd
time

copy samples

copy samples

