
IEEE C802.16m-09/0478r2

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

	Title
	E-MBS MAP Allocation Scheme for Multi-Carrier

	Date Submitted
	2009-03-10

	Source(s)
	Nan Li, Yuqin Chen
ZTE Corporation
Chun-Yen Wang, Chun-Yuan Chiu

ITRI

	Voice:

E-mail: li.nan25@zte.com.cn
 chen.yuqin@zte.com.cn

	Re:
	IEEE 802.16m-09/0008 “IEEE 802.16m Internal Documents Configuration Control Procedure (CCP)”

	Abstract
	This contribution suggests E-MBS MAP allocation scheme for multi-carrier.

	Purpose
	To be discussed and adopted by IEEE 802.16m TG

	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>.

E-MBS MAP Allocation Scheme for Multi-Carrier
Nan Li, Yuqin Chen

ZTE Corporation
Chun-Yen Wang, Chun-Yuan Chiu
ITRI
1. Introduction
It has been agreed in SDD that Enhanced Multicast Broadcast Service（E-MBS）could be transmitted via a dedicated carrier or a unicast/mixed carrier. S-SFH provides pointers of the E-MBS MAPs, which specifies the allocation information and physical parameters of each MBS service. This contribution proposes an E-MBS MAP allocation scheme across multiple carriers in IEEE 802.16m system.
2. E-MBS MAP allocation scheme for multi-carrier
Scheme 1
When both mixed carrier and dedicated carrier are used to transmit E-MBS, an AMS, which completes access with one of the fully configured carriers should acquires MBS zone IDs, the location of E-MBS MAPs and MBS zone resource allocation information from S-SFH. Thus the E-MBS control information carried in S-SFH may include:
· MBS zone ID list indicating which zones the serving BS belongs to；
· The allocation of E-MBS MAP for each MBS zone;

· MBS scheduling interval and MBS resource allocation pattern within the MSI;

· etc.
These information may be mapped to one or more S-SFH IEs. The AMS decodes these information and continues to read the E-MBS MAP of the zone which it interests. Since multiple carriers are used for E-MBS, a MBS service and carrier mapping list is needed to help the AMS to find MBS service .Carrier switch or aggregation may be executed if the service which the AMS cares is not on the current carrier. E-MBS MAP may carry the following information:
· MBS service and carrier mapping list;
· Service data scheduling information and physical layer parameters, such as MCS.

· MBS control information update indicator;
· Service start indication, service stop indication;

· etc.
It can be concluded that S-SFH carrying E-MBS control information could be sent on all fully configured carriers for the operation simplicity of AMS.AMS could acquire these information during network entry. The E-MBS MAP could be placed on all carriers which carry E-MBS traffic. The allocation of E-MBS MAP s of different MBS zone on each carrier is shown as Figure 1(a).

[image: image1.emf]Primary carrier

(fully configured)

Secondary carrier 2

(partially configured,

dedicated carrier)

Secondary carrier 1

(fully configured)

S-SFH

E-MBS MAP

for MBS zone A

MBS zone A

Traffic

...

...

...

E-MBS MAP

for MBS zone B

MBS zone B

Traffic

Fig.1(a) E-MBS MAP Allocation
However, the ABS may transmit E-MBS data only on dedicated carrier. In this case, the whole time/frequency resource could be utilized by E-MBS service. Control information such as MBS scheduling interval and MBS resource allocation pattern is not needed.
Information carried in S-SFH:
· MBS zone ID list；
· The location of E-MBS MAPs on dedicated carrier;

· MBS service and carrier mapping list;
· etc.
Information carried in E-MBS MAP:

· Service data scheduling information and physical layer parameters, such as MCS;
· The location of the next E-MBS MAP ;
· Service start indication，service stop indication;

· MBS control information update indicator;

· etc.

The allocation of S-SFH carrying E-MBS control information and E-MBS MAP is the same as the scenario above.

[image: image2.emf]Primary carrier

Fully configured

EMBS dedicated

carrier 2

EMBS dedicated

carrier 1

S-SFH

E-MBS MAP

for MBS zone A

MBS zone A

Traffic

...

...

...

E-MBS MAP

for MBS zone B

MBS zone B

Traffic

 Fig. 1(b) E-MBS MAP Allocation
Scheme 2:
In scheme 1, E-MBS MAP is configured one zone each, a terminal has to decode the whole E-MBS MAP at one time to find the control information of the service it concerns. Thus the E-MBS MAP could be further divided into P-E-MBS MAP and S-E-MBS MAP. P-E-MBS MAP may carry MBS service and carrier mapping list of a MBS zone, service start indication and service stop indication, and it also provides the location of S-E-MBS MAP. S-E-MBS MAP may carry service data scheduling information, physical layer parameters, and the location of the next S-E-MBS MAP.
S-SFH carrying E-MBS control information could be sent on all fully configured carriers. P-E-MBS MAP could be placed on one or more carriers which carry its MBS zone services, and S-E-MBS MAP could be configured on the carrier which its relative service is transmitted on. The AMS first receives P-E-MBS MAP allocation information of each MBS zone from S-SFH, and then continues to decode P-E-MBS MAP for S-E-MBS MAP of each service. The AMS finally acquire complete E-MBS control information to receive E-MBS data after decoding S-E-MBS MAP. This division makes the MAP function more clearly and reduce the overhead. The configuration of P-E-MBS MAP and S-E-MBS MAP is shown in Figure 2.

[image: image3.emf]Primary carrier

(fully configured)

Secondary carrier 2

（partially configured,

Dedicated carrier）

Secondary carrier 1

（partially configured）

...

...

...

S-SFH

P-E-MBS MAP

for MBS zone A

P-E-MBS MAP

for MBS zone B

MBS zone B

Traffic

MBS zone A

Traffic

S-E-MBS MAP

for MBS zone A,service 1

S-E-MBS MAP

for MBS zone B,service1

S-E-MBS MAP

for MBS zone A,service 2

S-E-MBS MAP

for MBS zone B,service2

Fig. 2 P-E-MBS MAP and S-E-MBS MAP Allocation
3. Conclusion
In this contribution, E-MBS control information is classified into different levels (S-SFH and E-MBS MAP, or S-SFH, P-E-MBS MAP and S-E-MBS MAP). The allocation schemes of E-MBS control information across multiple carriers are also introduced. E-MBS control information in S-SFH helps the AMS to identify MBS zones and is useful for the unicast AMS for its power saving. Locate E-MBS MAP of each E-MBS zone on each E-MBS traffic carrier benefits the traffic receiving of the AMS.
Text Proposal for SDD
The following text is proposed to be adopted in the IEEE 802.16m system description document.
-- Start of the Text Proposal --
[Insert the following text into this section]
19.4.10.X E-MBS control channel structure
E-MBS control information in S-SFH may include an E-MBS zone ID list, the pointers to the E-MBS MAP on each carrier containing E-MBS service, and the E-MBS region allocation indication. S-SFH carrying E-MBS control information may be configured on all fully configured carriers. And the E-MBS MAP should be configured on each carrier which carries the E-MBS traffic.

---End of the Text Proposal --

_1297080162.vsd

_1297662219.vsd

_1297079474.vsd

