
IEEE C802.16m-09/0305r1

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

	Title
	Proposed Text for the Draft P802.16m Amendment on the PHY Structure for DL Control

	Date Submitted
	2009-01-07

	Source(s)
	Roshni Srinivasan, Yi Hsuan, Hujun Yin, Shantidev Mohanty, Sassan Ahmadi, Shailender Timiri, Senjie Zhang, Jiacheng Wang, Shweta Shrivastava, Rath Vannithamby, Apostolos Papathanassiou, Kamran Etemad

Intel Corporation

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

	Re:
	802.16m amendment working document

	Abstract
	Proposed text for the PHY structure for DL control in the draft P802.16m amendment

	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 for the Draft P802.16m Amendment on the PHY Structure for DL Control 
Roshni Srinivasan, Yi Hsuan, Hujun Yin, Shantidev Mohanty, Sassan Ahmadi, 
Shailender Timiri, Senjie Zhang, Jiacheng Wang, Shweta Shrivastava, Rath Vannithamby, 
Apostolos Papathanassiou, Kamran Etemad

Intel Corporation
Introduction

This contribution provides amendment text for the DL Control Structure in the Advanced Air Interface to be included in Section 15 of the IEEE 802.16m Amendment Working Document [1]. The text was developed using baseline text from the Draft IEEE 802.16m System Description Document (SDD) [2]. 

Additional details and performance evaluation in support of the proposed text are provided in contributions [3]and [4].
References

[1] IEEE 802.16m Amendment Working Document, IEEE 802.16m-08/050

[2] IEEE 802.16m System Description Document (SDD) [Draft], IEEE 802.16m-08/003r6.

[3] Yi Hsuan, Debdeep Chatterjee, Senjie Zhang, Jiacheng Wang, Hujun Yin, Yang-seok Choi, “Investigation on one and two stream BCH MIMO Schemes”, C80216m-09/0122, January 2009.

[4] Sassan Ahmadi, Shantidev Mohanty, Shailender Timiri , “Structure of PBCH (PSI) and SBCH (SSI)”, C802.16m-09/0168, January 2009.

Proposed Amendment Text

The following text is proposed for inclusion in Section 15 of the IEEE 802.16m Amendment Working Document [1]. 

In order to be consistent with the 802.16e nomenclature, the following terms in the SDD have been renamed with the convention below.
Synchronization Channel (SCH)- Enhanced Preamble

Advanced Mobile Station (AMS) - Advanced Mobile Station (aMS)

Advanced Base Station (ABS) - Advanced Base Station (aBS)

Broadcast Channel (BCH) – Superframe Header (SFH)
Primary Broadcast Channel (PBCH) – Primary Broadcast Control Header (PBCH)

Secondary Broadcast Channel (SBCH) – Secondary Broadcast Control Header (SBCH)

Unicast Service Control Channel (USCCH) – Advanced MAP (aMAP)

15.x  DL Control Structure 

DL control channels are needed to convey information essential for system operation. In order to reduce the overhead and network entry latency, and improve robustness of the DL control channel, information is transmitted hierarchically over different time scales from the superframe level to the subframe level. Broadly speaking, control information related to system parameters and system configuration is transmitted at the superframe level, while control and signaling related to traffic transmission and reception is transmitted at the frame/subframe level. 

In mixed mode operation (legacy/IEEE 802.16m), an aMS can access the system without decoding legacy FCH and legacy MAP messages.

Details of the DL control structure are described in the following sections. 

15.x.1. 
Transmission of DL Control Information

15.x.2.1. Enhanced Preamble
15.x.2.2. Superframe Header (SFH)
The Superframe Header (SFH) shall carry essential system parameters and system configuration information. The SFH is divided into two parts: the Primary Broadcast Control Header (PBCH) and the Secondary Broadcast Control Header (SBCH). 
15.x.2.2.1. Information Content
The PBCH shall carry essential information that is required every superframe. The SBCH shall carry the remaining system parameters and system configuration information. Depending on the frequency at which system information is needed, the contents of the SBCH are organized into subpackets, the presence of which is indicated by a bitmap contained of the first subpacket (SP0). The structure of the SBCH is shown in Figure 1. 
[image: image1.emf]
Figure 1: Subpacket Structure for SBCH
15.x.2.2.2. Multiplexing with other control and data channels
The SFH includes PBCH and the SBCH, and is located in the first subframe within a superframe. The SFH is TDM with the enhanced preamble.
The PBCH shall multiplexed with the SBCH using FDM within the first subframe and the PBCH and SBCH together shall occupy a physical BW no greater than 5 MHz. If the SFH occupies a physical bandwidth narrower BW than the system BW, the PBCH and SBCH in SFH shall be multiplexed with data within the same subframe in an FDM fashion.
The PBCH and SBCH shall be transmitted in a predefined frequency partition and the PRUs of the frequency partition used for PBCH and SBCH transmission shall span the available bandwidth for SFH.
The PBCH shall be transmitted every superframe. The lowest order subpacket of SBCH, SP0 shall be present in every SFH and shall follow the PBCH. Higher order subpackets of the SBCH may or may not be present in every SFH. The presence of higher order subpackets in a SFH shall be specified using a subpacket bitmap that is present in SP0 of the SBCH. Up to four consecutive instances of the SBCH can be combined for decoding. Figure 2 illustrates the transmission protocol for the PBCH and SBCH.


[image: image2.emf]PBCHPBCHPBCHPBCHPBCHPBCHPBCHPBCH

SBCH

SP1

PBCHPBCH

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

ii+1i+2i+3i+4i+5i+6i+7i+8i+9

Super-frame index

SBCH sub-packets of same color contain same information. SBCH sub-packets of 

different colors may contain different information

PBCHPBCHPBCHPBCHPBCHPBCH

SBCH

SP1

PBCHPBCH

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

ii+3i+4i+5i+6i+7i+8i+11

SBCH

SP2

SBCH

SP2

SBCH

SP2

SBCH

SP2

PBCHPBCH

SBCH

SP1

SBCH

SP1

i+12i+15

SBCH

SP2

SBCH

SP2

PBCHPBCH

PBCHPBCH

SBCH

SP1

SBCH

SP1

SBCH

SP1

SBCH

SP1

ii+3i+4i+7

SBCH

SP2

SBCH

SP2

PBCHPBCH

SBCH

SP1

SBCH

SP1

i+8i+11

PBCHPBCH

SBCH

SP1

SBCH

SP1

i+24

SBCH

SP2

SBCH

SP2

SBCH

SP4

SBCH

SP4

i+27

 Case (a): Transmission of SP1

 Case (b): Transmission of SP1 and SP2

 Case (c): Transmission of SP1, SP2, and SP4


Figure 2: Transmission of the PBCH and SBCH
An illustration of the transmission of the PBCH and different subpackets of the SBCH is shown in Figure 3. In this example, SP1 is assumed to be transmitted every 100 ms (5 superframes) and SP4 every 500 ms (25 superframes).

15.2.2.2.1. Structure of SBCH in mixed mode operation of IEEE 802.16e and IEEE 802.16m based WiMAX networks
In mixed mode operation, the reference IEEE 802.16e system and IEEE 802.16m may have common system information. The contents of SBCH subpackets are partitioned into two parts. One part contains system information specific to 802.16m and the other part contains system information common to 802.16e and 802.16m as shown in Figure 3. In mixed mode operation, the system information common to both 802.16e and 802.16m shall not be transmitted in a 802.16m superframe in order to reduce system overhead as shown in Figure 4. The inclusion or exclusion of system information common to both 802.16e and 802.16m is specified using a single bit in each sub-packet. 
[image: image3.emf]
Figure 3: SBCH Structure for 16m in mixed mode operation [image: image4.emf]
Figure 4: PBCH and SBCH Structure in mixed mode operation when only the part of system information specific to 802.16m is transmitted

15.x.2.2.3. PHY Structure
QPSK modulation shall be used for the PBCH and the SBCH. The effective code rate with repetition for transmission of the PBCH shall be no greater than 1/16. The code rate for the transmission of the SBCH is FFS.
SFBC shall be used as the transmission scheme for the PBCH and SBCH. The aMS is not required to know the antenna configuration prior to decoding the PBCH.
The PBCH and SBCH shall use distributed resource units.
15.x.2.3. Advanced MAP (aMAP) 

15.x.2.3.1. Advanced MAP information/content

The Advanced MAP (aMAP) shall be used to carry unicast service control information. Unicast service control information consists of both user-specific control information and non-user-specific control information.
15.2.3.1.1. 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. Non-user-specific control information that is not carried in the SFH shall be included in this category. 

15.2.3.1.2. 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. Scheduling assignment information shall be transmitted in the resource assignment channel. HARQ ACK/NACK information for uplink data transmission shall be transmitted in the DL ACK channel. Power control information for UL power control shall be transmitted in a separate DL power control channel.

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

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, MCS, resource size etc. VoIP is an example of the subclass of services that use group messages.
15.x.2.3.2. Multiplexing with other control and data channels
Within a subframe, control and data channels shall be multiplexed using FDM. Both control and data channels shall be transmitted on logical resource units (LRU) that span all OFDM symbols in a sub-frame.

The first IEEE 802.16m DL subframe of each frame shall contain one aMAP region. Multiple aMAP regions in a subframe are FFS. An aMAP region can include both non-user specific and user specific control information.

aMAP regions shall be located 'n' IEEE 802.16m subframes apart. If an aMAP region is allocated in subframe N, the next aMAP region shall be allocated in subframe N+n of the same frame. DL data allocations corresponding to the aMAP region can correspond to resources in any subframes between successive aMAP regions.  The values of n can be 1 or 2. Other values of n (3 and 4) are FFS. For example, for n=2, an aMAP region in subframe N can point to resource allocation in subframe N or N+1 and the next aMAP region is in subframe N+2. If an aMAP region is allocated in subframe N and contains the specification for UL data allocations, the corresponding UL data allocations occur in subframe TBD.
In the FDD mode, the first IEEE 802.16m DL subframe of each frame shall contain an aMAP region. In the TDD mode, the first IEEE 802.16m DL subframe after each UL to DL transition shall contain an aMAP region.
Figure 5 illustrates the location of a MAP region for n=1 and 2 cases in the TDD mode.


[image: image5.emf]DLDLDLDLULULULULDLDLDLDLULULULUL

aMAPaMAPaMAPaMAPaMAPaMAP

n=2n=1


Figure 5: Location of aMAP regions in a TDD system with a 4:4 subframe DL:UL split 
15.x.2.3.3. PHY Structure
An aMAP information element (IE) is defined as the basic element of unicast service control. An aMAP IE may be addressed to one user using a unicast ID or to multiple users using a multicast/broadcast ID.  It may contain information related to resource allocation, HARQ, transmission mode, power control, etc.

Non-user-specific control information shall be encoded separately from the user-specific control information with a fixed MCS for a given system configuration. 

For user-specific control information elements intended for a single user or a group of users, multiple information elements shall be coded separately. The modulation and coding scheme of each information element shall be variable.

SFBC shall be used as the MIMO scheme for aMAP regions. 
Resource allocation of an aMAP region is illustrated in Figure 6 as an example. In subframes where an aMAP regions exist, an aMAP region can be present in each frequency reuse group. When FFR is deployed, an aMAP region shall be present in the frequency reuse 1 group and aMAP presence in the frequency reuse 3 group is optional. aMAP regions occupy the first few distributed LRUs in a frequency reuse group. Each distributed LRU can be further divided into smaller resource units to carry physical channels in an aMAP region.

The resource occupied by non-user specific information, ACK/NACK channels, and power control channels are fixed for a given system configuration respectively. Resource allocation channels with the same MCS are grouped together to form a logically contiguous resource segment, whose size is signaled through non-user specific information.


[image: image6]
Figure 6: Structure of an aMAP Region 

15.2.3.3.1. Non-user-specific control channel

The non-user specific control channel in an aMAP region shall contain information about the resource allocated to resource assignment channels using a particular MCS. The coding of non-user specific control channel is FFS.

15.2.3.3.2. DL ACK/NACK channel
DL ACK/NACK channels shall contain DL ACK/NACK information for UL HARQ. The coding of DL ACK/NACK channel is FFS.

15.2.3.3.3. Power control channel

15.2.3.3.3.1. Information Content

Power control channels carry aMAP Power Control (PC) Information Elements (IE), which define the Tx power adjustment value for the corresponding aMS. The aMAP PC IE has 2 bits. The corresponding power adjustment values are shown in Table 1.
Table 1: Power adjustments values

	PC IE
	Power adjustment

	0x00
	-0.5dB

	0x01
	0.0dB

	0x02
	0.5dB

	0x03
	1.0dB


15.2.3.3.3.2. Channel Coding and Modulation


[image: image7.emf]PC  IE

(2 bits)

QPSK 

Modulation

PC IE

(2 bits)

QPSK 

Modulation

SFBCRepetition

Power control 

symbols


Figure 7: Power control channel transmission structure
Figure 5 shows the block diagram for the power control channel. Each aMAP PC IE shall contain 2 bits and these 2 bits shall be modulated as a QPSK symbol. Then 2 QPSK symbols from 2 aMS’s PC IEs are coded using SFBC. To achieve the target aMAP PC IE reliability, SFBC block coding is repeated and the repetition number is fixed to 2 or more according the system configuration.

Before transmission, a scaling factor 
[image: image8.wmf]P

 is used to boost or deboost power control channel symbols.
15.2.3.3.4. Resource Assignment channel

15.x.1.5.1. Information Content
The resource assignment channel shall be used to assign resources to individual connections using dynamic scheduling or to user groups through group scheduling. 
15.x.1.5.2. Resource Assignment for Dynamic Scheduling

Resource assignment channels shall be used to transmit aMAP IEs for dynamic resource assignment to an individual connection on the DL/UL. A CRC shall be appended to each DL/UL resource assignment aMAP IE and the length of the CRC is TBD. The CRC shall be masked by the CID to reduce the control overhead.

15.x.1.5.3. Resource Assignment for Group Scheduling

In order to assign resources to a group of users, the aBS shall transmit the DL Group aMAP IE for assignment of DL resources and a UL Group aMAP IE for assignment of UL resources. The BS maintains an MS in a particular group until the MS is de-allocated from the group, reallocated or a Group Error Event occurs. 
Group scheduling also provides a mechanism to perform HARQ retransmissions with fixed retransmission delay to reduce the aMAP overhead for allocating HARQ retransmissions. The BS may choose to use group scheduling or dynamic scheduling for HARQ retransmissions. Resources for retransmissions can be allocated using either DL/UL aMAP IE or DL/UL Group MAP IE. 
15.2.3.3.4.1. Channel Coding and Modulation

The bit sequence of the DL/UL aMAP IE and the CRC shall be encoded by a binary convolutional encoder with a code rate of 1/2. The resulting bits sequence shall be modulated by QPSK and coded by SFBC. The modulated symbols shall be scaled by a factor 
[image: image9.wmf]P

, where 
[image: image10.wmf]P

 is the power boosting factor for the resource assignment channel.
15.x.2.4. Multicast Service Control Channels


� EMBED Visio.Drawing.11  ���


[image: image11.wmf]L

o

c

a

l

i

z

e

d

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

D

i

s

t

r

i

b

u

t

e

d

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

L

o

c

a

l

i

z

e

d

 

 

 

 

 

 

 

 

 

 

 

 

 

D

i

s

t

r

i

b

u

t

e

d

F

r

e

q

u

e

n

c

y

 

R

e

u

s

e

 

1

F

r

e

q

u

e

n

c

y

 

R

e

u

s

e

 

3

DRU 

0

DRU 

1

DRU 

2

DRU 

3

aMAP Region

Non user

-

specific aMAP

User

-

specific allocation channel MCS

1

Ack

/

Nack channel

Power control channel

Unused ULRU

Data channels

User

-

specific allocation channel MCS

2


  


[image: image12.wmf]L

o

c

a

l

i

z

e

d

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

D

i

s

t

r

i

b

u

t

e

d

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

L

o

c

a

l

i

z

e

d

 

 

 

 

 

 

 

 

 

 

 

 

 

D

i

s

t

r

i

b

u

t

e

d

F

r

e

q

u

e

n

c

y

 

R

e

u

s

e

 

1

F

r

e

q

u

e

n

c

y

 

R

e

u

s

e

 

3

DRU 

0

DRU 

1

DRU 

2

DRU 

3

aMAP Region

Non user

-

specific aMAP

User

-

specific allocation channel MCS

1

Ack

/

Nack channel

Power control channel

Unused ULRU

Data channels

User

-

specific allocation channel MCS

2

_1292868635.vsd


DL


DL


DL


DL


UL


UL


UL


UL


DL


DL


DL


DL


UL


UL


UL


UL


aMAP


aMAP


aMAP


aMAP


aMAP


aMAP


n=2


n=1


_1292873765.vsd
PC  IE
(2 bits)


QPSK Modulation


PC IE
(2 bits)


QPSK Modulation


SFBC


Repetition


Power control symbols


_1291485738.unknown

_1292704846.vsd
PBCH


PBCH


PBCH


PBCH


PBCH


PBCH


PBCH


PBCH


SBCH
SP1


SBCH
SP1


PBCH


PBCH


SBCH
SP1


SBCH
SP1


SBCH
SP1


SBCH
SP1


SBCH
SP1


SBCH
SP1


SBCH
SP1


SBCH
SP1


i


i+1


i+2


i+3


i+4


i+5


i+6


i+7


i+8


i+9


Super-frame index


SBCH sub-packets of same color contain same information. SBCH sub-packets of different colors may contain different information


PBCH


SBCH
SP2


SBCH
SP2


PBCH


PBCH


PBCH


PBCH


PBCH


SBCH
SP1


SBCH
SP2


SBCH
SP2


PBCH


PBCH


SBCH
SP1


SBCH
SP1


PBCH


PBCH


SBCH
SP1


SBCH
SP1


SBCH
SP1


SBCH
SP1


SBCH
SP1


i


i+3


i+4


i+5


i+6


i+7


i+8


i+11


SBCH
SP1


SBCH
SP1


i+12


i+15


SBCH
SP2


SBCH
SP2


PBCH


PBCH


PBCH


PBCH


SBCH
SP1


i+27


 Case (a): Transmission of SP1


 Case (b): Transmission of SP1 and SP2


 Case (c): Transmission of SP1, SP2, and SP4


SBCH
SP1


SBCH
SP1


PBCH


SBCH
SP1


i


i+3


i+4


PBCH


SBCH
SP1


i+7


SBCH
SP2


SBCH
SP1


i+24


SBCH
SP2


PBCH


PBCH


SBCH
SP2


SBCH
SP1


SBCH
SP1


i+8


i+11


SBCH
SP2


SBCH
SP4


SBCH
SP4


_1292839441.vsd
text


Localized               Distributed                Localized             Distributed


Frequency Reuse 1


Frequency Reuse 3


DRU 0


DRU 1


DRU 2


DRU 3


aMAP Region


Non user-specific aMAP


User-specific allocation channel MCS1


Ack/Nack channel


Power control channel


Unused ULRU


Data channels


User-specific allocation channel MCS2


_1291485709.unknown

