
IEEE C80216m-09/0699

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

	Title
	Proposed text for the MIMO sections of the 802.16m amendment – Propose change for MIMO AWD

	Date Submitted
	2009-03-08

	Source(s)
	Guangjie Li, Alexei Davydov, Yang-seok
Intel Corporation
	Guangjie.li@intel.com

	Re:
	TGm MIMO DG on MIMO Draft Amendment text

	Abstract
	The contribution proposes the change for MIMO AWD of 16m

	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 for the MIMO sections of the 802.16m amendment – propose change for MIMO AWD
Guangjie Li，Alexei Davydov, Yang-seok
Intel Corporation
1. Introduction
This contribution proposes the amendment text of MIMO, including DL MIMO and UL MIMO, to be included in the IEEE 802.16m Amendment Working Document [1], subclause 15.3.7 and subclause 15.3.10. The proposed input text was developed by the TGm MIMO Drafting Group and incorporated the best features proposed by prior contributions [2]. The proposed text is compliant to the 802.16m SRD [3] and the 802.16m SDD [4]. It also follows the style and format guidelines in [5]. Furthermore, the proposed text can be readily combined with IEEE P802.16 Rev2/D8 [6].
2. References
[1] IEEE 802.16m-09/0010, “IEEE 802.16m Amendment Working Document (AWD)”, 2009-01-29.

[2] IEEE C802.16m-09/0380, “Initial Contribution List for Project 802.16m MIMO Drafting Group for Amendment”, 2009-01-15.
[3] IEEE 802.16m-07/002r8, “802.16m System Requirements”, 2009-01-15.
[4] IEEE 802.16m-08/003r7, “The Draft IEEE 802.16m System Description Document”, 2009-02-07.
[5] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”, 2008-09-18.
[6] IEEE P802.16 Rev2/D8, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface for Broadband Wireless Access,” Dec. 2008.
3. Text proposal for inclusion in the 802.16m amendment
------------------------------- Text Start ---
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #1 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #1 on definitions and abbreviations]

3. Definitions
Insert the following at the end of section 3:
3.xx layer: An information path fed to the MIMO encoder as an input
3.xx stream: Each information path encoded by the MIMO encoder that is passed to the precoder

3.xx rank: For the spatial multiplexing modes in SU-MIMO, the number of streams to be used for the user allocated to the Resource Unit (RU)

3.xx Rate: The number of QAM symbols signaled per array channel use.
3.xx Horizontal encoding: Indicates transmitting multiple separately FEC-encoded layers over multiple antennas. The number of encoded layers may be more than 1
3.xx Vertical encoding: Indicates transmitting a single FEC-encoded layer over multiple antennas. The number of encoded layers is always 1.
3.xx Resource Unit: A granular unit in frequency and time, described by the number of OFDMA subcarriers and OFDMA symbols
3.xx Single User MIMO: A MIMO transmission scheme in which a single MS is scheduled in one RU
3.xx Multi-User MIMO: A MIMO transmission scheme in which multiple MSs are scheduled in one RU, by virtue of spatial separation of the transmitted signals
Abbreviations and acronyms
Insert the following at the end of section 4:
CL

Closed-loop

CMI

Codebook Matrix Index

CSM

Collaborative Spatial Multiplexing

DL

Downlink

HE

Horizontal Encoding

MU

Multi-User
OL

Open-loop

PMI

Precoding Matrix Index
RU

Resource Unit

SFBC

Space-Frequency Block Code
STC

Space-Time Coding
SU

Single-User

UL

Uplink

VE

Vertical Encoding
Insert a new section 15:
4. Advanced Air Interface

4.1. Physical layer
Introduction
OFDMA symbol description, symbol parameters and transmitted signal
Frame Structure
Reserved

Downlink physical structure
Downlink physical control

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #2 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: recommended text proposal #2 to change the title of subcluase 15.3.7 to the proposed title]

Downlink MIMO transmission schemes
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #3 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #3 on DL-MIMO architecture and layer-to-stream mapping]
Downlink MIMO architecture and data processing
The architecture of downlink MIMO at the transmitter side is shown in Figure 1.
[image: image1.emf]……………

LayersStreamsAntennasMIMOencoderPrecoderSubcarriermapperSubcarriermapper

Figure 1 – Downlink MIMO architecture

The MIMO encoder block maps L (≥1) layers onto Mt (≥L) streams, which are fed to the Precoder block. A layer is defined as a coding and modulation path fed to the MIMO encoder as an input. A stream is defined as an output of the MIMO encoder which is passed to the precoder.
For SU-MIMO, only one user is scheduled in one Resource Unit (RU), and only one FEC block exists at the input of the MIMO encoder (vertical MIMO encoding at transmit side).
For MU-MIMO, multiple users can be scheduled in one RU, and multiple FEC blocks exist at the input of the MIMO encoder (horizontal MIMO encoding at transmit side).
The Precoder block maps stream(s) to antennas by generating the antenna-specific data symbols according to the selected MIMO mode.
The subcarrier mapping blocks map antenna-specific data to the OFDM symbol.
4.1.1.1.1. Layer to stream mapping
Layer to stream mapping is performed by the MIMO encoder. The MIMO encoder is a batch processor that operates on M input symbols at a time.
The input to the MIMO encoder is represented by an M×1 vector as specified in equation (1).

[image: image2.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

M

s

s

s

M

2

1

s

(1)
Where,
si is the i-th input symbol within a batch.
The output of the MIMO encoder is an
[image: image3.wmf]F

t

N

M

´

 MIMO STC matrix as given in equation (2), which serves as the input to the precoder.

[image: image4.wmf])

(

s

S

x

=

(2)
Where,

[image: image5.wmf]t

M

 is the number of streams

[image: image6.wmf]F

N

 is the number of subcarriers occupied by one MIMO block

[image: image7.wmf]x

 is the output of the MIMO encoder

[image: image8.wmf]s

 is the input layer vector

[image: image9.wmf])

(

s

S

 is an STC matrix
And,

[image: image10.wmf]ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ë

é

=

F

T

T

T

F

F

N

M

M

M

N

N

x

x

x

x

x

x

x

x

x

,

2

,

1

,

,

2

2

,

2

1

,

2

,

1

2

,

1

1

,

1

L

M

O

M

M

L

L

x

(3)
For SU-MIMO transmissions, the rate is defined as in equation (4).

[image: image11.wmf]F

N

M

R

=

(4)
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #4 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #4 on DL-MIMO encoding]

4.1.1.1.1.1. SFBC encoding
The input to the MIMO encoder is represented 2 × 1 vector.

[image: image12.wmf]ú

û

ù

ê

ë

é

=

2

1

s

s

s

(5)
The MIMO encoder generates the SFBC matrix.

[image: image13.wmf]ú

û

ù

ê

ë

é

-

=

*

1

2

*

2

1

s

s

s

s

x

(6)
Where

[image: image14.wmf]x

 is 2x2 matrix
The SFBC matrix,
[image: image15.wmf]x

, occupies two consecutive subcarriers.
4.1.1.1.1.2. Vertical encoding

The input and the output of MIMO encoder is represented by an M (1 vector.

[image: image16.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

=

M

s

s

s

M

2

1

s

x

(7)
Where,

[image: image17.wmf]i

s

 is the i-th input symbol within a batch
For vertical encoding,
[image: image18.wmf]M

s

s

K

1

 belong to the same layer.
4.1.1.1.1.3. Horizontal encoding

The input and output of the MIMO encoder is represented by an M (1 vector.

[image: image19.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

=

M

s

s

s

M

2

1

s

x

(8)
Where,

[image: image20.wmf]i

s

 is the i-th input symbol within a batch
For horizontal encoding, the i-th input symbol corresponds to the i-th MS layer.
For horizontal encodering,
[image: image21.wmf]M

s

s

K

1

 belong to the different layers, and it's used for MU-MIMO mode only
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #5 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #5 on steam-to-antenna mapping and DL-MIMO precoding]

4.1.1.1.2. Stream to antenna mapping
Stream to antenna mapping is performed by the precoder. The output of the MIMO encoder is multiplied by an
[image: image22.wmf]t

t

M

N

´

 precoder,
[image: image23.wmf]W

. The output of the precoder is denoted by an
[image: image24.wmf]F

t

N

N

´

 matrix, z. The mapping can be defined in equation (9).

[image: image25.wmf]ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ë

é

=

=

F

t

t

t

F

F

N

N

N

N

N

N

z

z

z

z

z

z

z

z

z

,

2

,

1

,

,

2

2

,

2

1

,

2

,

1

2

,

1

1

,

1

L

M

O

M

M

L

L

Wx

z

(9)
Where,

[image: image26.wmf]t

N

 is the number of transmit antennas
zj,k is the output symbol to be transmitted via the j-th physical antenna on the k-th subcarrier
4.1.1.1.2.1. Non-adaptive precoding
With non-adaptive precoding, the precoder W is predefined and selected from the base codebook or its subset. The changes of the precoder W are [TBD].
The base codebook is defined in 15.3.7.2.6.4.1. Details of selected codebook are [TBD].
With non-adaptive precoding, the precoder W is predefined and may be selected from the base codebook, the change of precoder W are [TBD].

The base codebook is defined in 15.3.7.2.6.4.1. Details of selected codebook are [TBD].

4.1.1.1.2.2. Adaptive precoding
With adaptive precoding, the precoder W is derived from the feedback of the MS.

For codebook-based precoding (codebook feedback), there are 3 feedback modes: Base mode, adaptive mode and differential mode, which are described in 15.3.7.2.6.4.1.
For TDD sounding-based precoding, the value of W is derived from the MS sounding feedback. The sounding channel is defined in 15.3.7.2.6.5.
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #6 ~~~~~~~~~~~~~~~~~~~~~~~]

[Recommended text proposal #6 on DL MIMO modes and the title of a subclause ‘Mapping to data subcarriers’]

4.1.1.1.3. Downlink MIMO modes
There are five MIMO transmission modes for unicast DL MIMO transmission as listed in Table 1.

Table 1 – MIMO modes
	Mode index
	Description
	Reference

	Mode 0
	OL SU-MIMO (SFBC with non-adaptive precoder)
	

	Mode 1
	OL SU-MIMO (SM with non-adaptive precoder)
	

	Mode 2
	CL SU-MIMO (SM with adaptive precoder)
	

	Mode 3
	OL MU-MIMO (SM with non-adaptive precoder)
	

	Mode 4
	CL MU-MIMO (SM with adaptive precoder)
	

	Mode 5 -7
	n/a
	n/a

Some parameters for each DL MIMO mode are shown in Table 2.

Table 2 – DL MIMO Parameters
	
	Nt
	Rate
	Mt
	NF
	L

	MIMO mode 0
	2
	1
	2
	2
	1

	
	4
	1
	2
	2
	1

	
	8
	1
	2
	2
	1

	MIMO mode 1 and MIMO mode 2
	2
	1
	1
	1
	1

	
	2
	2
	2
	1
	1

	
	4
	1
	1
	1
	1

	
	4
	2
	2
	1
	1

	
	4
	3
	3
	1
	1

	
	4
	4
	4
	1
	1

	
	8
	1
	1
	1
	1

	
	8
	2
	2
	1
	1

	
	8
	3
	3
	1
	1

	
	8
	4
	4
	1
	1

	
	8
	5
	5
	1
	1

	
	8
	6
	6
	1
	1

	
	8
	7
	7
	1
	1

	
	8
	8
	8
	1
	1

	MIMO mode 3 and MIMO mode 4
	2
	n.a.
	2
	1
	2

	
	4
	n.a.
	2
	1
	2

	
	4
	n.a.
	3
	1
	3

	
	4
	n.a.
	4
	1
	4

	
	8
	n.a.
	2
	1
	2

	
	8
	n.a.
	3
	1
	3

	
	8
	n.a.
	4
	1
	4

4.1.1.1.4. Mapping to data subcarriers
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #7 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #7 on Encoding, precoding and mapping of SU-MIMO]

Transmission schemes for data channels
4.1.1.1.5. Encoding, precoding and mapping of SU-MIMO
4.1.1.1.5.1. Encoding of MIMO modes
4.1.1.1.5.1.1. MIMO mode 0
SFBC encoding of section 15.3.7.1.1.1 shall be used with MIMO mode 0.
4.1.1.1.5.1.2. MIMO mode 1
Vertical encoding of section 15.3.7.1.1.2 shall be used with MIMO mode 1. The number of streams is
[image: image27.wmf]min(,)

ttr

MNN

£

, where Nr is the number of receive antennas and Mt is no more than 8.
4.1.1.1.5.1.3. MIMO mode 2
Vertical encoding of section 15.3.7.1.1.2 shall be used with MIMO mode 2. The number of streams is
[image: image28.wmf]min(,)

ttr

MNN

£

, where Mt is no more than 8.

4.1.1.1.5.2. Precoding of MIMO modes

4.1.1.1.5.2.1. MIMO mode 0
Non-adaptive precoding with Mt=2 streams of section 15.3.7.1.2.1 shall be used with MIMO mode 0.
4.1.1.1.5.2.2. MIMO mode 1
Non-adaptive precoding of section 15.3.7.1.2.1 shall be used with MIMO mode 1.
4.1.1.1.5.2.3. MIMO mode 2
Adaptive precoding of section 15.3.7.1.2.2 shall be used with MIMO mode 2.
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #8 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #8 on Encoding, precoding and mapping of MU-MIMO]

4.1.1.1.6. Encoding, precoding and mapping of MU-MIMO
Multi-user MIMO schemes are used to enable a resource allocation to communicate data to two or more MSs. Multi-user transmission with one stream per user is supported for MU-MIMO.
MU-MIMO includes the MIMO configuration of 2Tx antennas to support up to 2 MSs, and 4Tx or 8Tx antennas to support up to 4 MSs, with 1 stream per MS.
Both OL MU-MIMO (mode 3) and CL MU-MIMO (mode 4) are supported.
Encoding of MIMO mode 3
Horizontal encoding of section 15.3.7.1.1.3 shall be used with MIMO mode 3.
Encoding of MIMO mode 4
Horizontal encoding of section 15.3.7.1.1.3 shall be used with MIMO mode 4.
Precoding of MIMO modes
4.1.1.1.6.1.1. MIMO mode 3
In OL MU MIMO, the precoder W is predefined and fixed over time. The definition of W is the same as OL SU MIMO (mode 0 and mode 1).
4.1.1.1.6.1.2. MIMO mode 4
In CL MU MIMO, the precoder W is an Nt × M matrix for each subcarrier. The form and derivation of the precoding matrix does not need to known at the MS. The BS determines the precoding matrix based on the feedback received from the MS.
When BS pairs multiple MSs in a sub-band, it shall construct the initial precoding matrix
[image: image29.wmf]W

 as represented in equation (11).

[image: image30.wmf])]

(

)

(

)

(

[

)

(

2

1

k

k

v

k

k

M

v

v

W

L

=

(10)
Where,

[image: image31.wmf])

(

k

i

v

 is the precoding vector for the i-th MS on the k-th subcarrier for the transmit signal.
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #9 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Rrecommended text proposal #9 on mapping of data/pilot subcarriers and usage of MIMO modes]

4.1.1.1.7. Mapping of data subcarriers

MIMO mode 0

MIMO mode 1, 2

MIMO mode 3, 4

4.1.1.1.8. Mapping of pilot subcarriers
4.1.1.1.9. Usage of MIMO modes
Table 3 shows permutations supported for each MIMO mode. The definition of DRU, mini-band based CRU, and subband based CRU are in subclause [TBD].

Table 3 – Supported permutation for each DL MIMO mode
	Permutation

MIMO
Mode
	DRU
	Mini-band based CRU
	Subband based CRU

	MIMO mode 0
	Yes
	Yes
	No

	MIMO mode 1
	Yes
	Yes
	Yes

	MIMO mode 2
	No
	Yes
	Yes

	MIMO mode 3
	No
	Yes
	Yes

	MIMO mode 4
	No
	Yes
	Yes

All pilots are precoded regardless of number of transmit antennas and allocation type.
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #10 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #10 on MIMO feedback type and signaling]

4.1.1.1.9.1. Broadcast information
Some parameters necessary for DL MIMO operation shall be broadcast by the BS. The broadcast information is carried by BCH or in DCD/UCD.
4.1.1.1.9.2. Unicast information
Some parameters necessary for DL MIMO operation shall be unicast by the BS to a specific MS. The unicast information is carried by A-MAP IEs or feedback allocation IEs.
4.1.1.1.10. Feedback mechanisms and operation

4.1.1.1.10.1. Downlink post-processing CINR measurement feedback
The reported channel quality indicator has two types: wideband CQI, subband CQI.

The wideband CQI is one average CQI over whole band and the subband CQI is one average CQI over the subband.
4.1.1.1.10.2. MIMO mode selection feedback

4.1.1.1.10.3. Types of MIMO feedback

Table 4 Type of MIMO feedback

	
	Feedback information type
	Description
	Number of Bits
	Parameters

	Long period feedback

	Rank information
	
	TBD
	

	
	Subband selection
	
	TBD
	

	
	Stream index (TBD)
	For Multi-user MIMO, indicating which streams are preferred.
	TBD
	

	
	Correlation matrix
	For adaptive codebook mode and long term beamforming
	
	

	
	Time Correlation coefficient information [TBD]
	For differential codebook mode
	
	

	
	PMI report for serving cell
	For long-term wideband beamforming
	
	

	
	PMI report for neighboring cell
	For PMI coordination
	
	

	
	CINR
	
	
	

	Short period feedback
	CINR
	
	TBD
	

	
	PMI
	For short-term beamforming
	TBD
	

	Event-driven feedback
	TBD
	Refer to uplink control group
	
	

4.1.1.1.10.3.1. CINR

The definition of the reported CINR (CQI) is the reference MCS level, which is defined in Table XXX [TBD]. The exact measurement method used to derive the CQI feedback is implementation specific.

The CQI feedback shall apply to the feedback MIMO mode indicated by the corresponding Feedback Allocation IE.
4.1.1.1.10.3.2. Wideband CQI and rank in primary CQICH
The wideband CQI and rank for SU-MIMO are feedbacked through Primary-CQICH. The wideband CQI feedback together with the rank feedback (when applicable) composes the spectral efficiency value reported by the AMS. This value corresponds to the expected block error rate which is the closest, but not exceeding, a specific target error rate.

MS reports the combination of wideband CQI and rank defined in table YYY
Table YYY Combination of wideband CQI and rank
	Index
	MCS level
	Rank

	1
	[TBD]
	[TBD]

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	…
	…
	…

4.1.1.1.10.3.3. Subband selection and subband CQI in secondary CQICH
In order to support frequency selective scheduling, Best-M algorithm is used for subband CQI feedback, which means the MS will report M subbands (or streams) of the best quality. The M is TBD.
Subband CQI is reported through the secondary CQICH, and may have different reporting interval comparing to the wideband CQI and rank.
The differential CQI shall be used for subband CQI to reduce overhead.

The subband (or stream) selection is required to indicate the location of the best M resources. The feedback interval of subband (or stream) selection may be different from the subband CQI. The subband (or stream) selection shall be reported at the same time as wideband CQI and rank.
For SU MIMO, the subband CQI refers to the quality of one subband, and the corresponding rank is the same as the one reported in primary CQICH.

For MU MIMO, the subband CQI refers to the quality of one spatial stream (rank always is 1 for MU MIMO).

4.1.1.1.10.3.4. PMI
 Refer to section 15.3.7.2.6.4
4.1.1.1.10.3.5. Correlation matrix

The correlation matrix feedback is defined in 15.3.7.2.6.4.3, and it is carried by MAC message defined in XXX.
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #11 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #11 on quantized feedback modes and base mode for codebook-based feedback]

4.1.1.1.10.4. Quantized MIMO feedback for closed-loop transmit precoding

4.1.1.1.10.4.1. Quantized feedback modes

An MS may feedback a Preferred Matrix Index (PMI) to support DL precoding.

There are three types of codebook feedback modes.

The operation of the codebook feedback modes for the PMI is summarized below:
1. The base mode: the PMI feedback from a MS shall represent an entry of the base codebook. It shall be sufficient for the BS to determine a new precoder.

2. The adaptive mode: the PMI feedback from a MS shall represent an entry of the transformed base codebook according to long term channel information.

3. The differential mode: the PMI feedback from a MS shall represent an entry of the differential codebook or an entry of the base codebook at PMI reset times. The feedback from a MS provides a differential knowledge of the short-term channel information. This feedback represents information that is used along with other feedback information known at the BS for determining a new precoder.
The adaptive and differential feedback modes may be enabled once the base codebook or a subset of the base codebook has been indicated by the BS.
Mobile station shall support the standard and adaptive mode and may support the differential mode.
4.1.1.1.10.4.2. Base mode for codebook-based feedback
The base codebook may be used for the feedback to support transmit precoding on the DL-MIMO, as instructed by the BS.
The base codebook is a unitary codebook. A codebook is a unitary codebook if each of its matrices consists of columns of a unitary matrix.
The MS selects its preferred matrix from the base codebook based on the channel measurements. The MS feedbacks the index of the preferred codeword, and the BS computes the precoder W according to the index. Both BS and MS use the same codebook for correct operation.

For the base mode, the PMI feedback from a mobile station shall represent an entry of the base codebook, where the base codebooks are defined as follows for two, four, and eight transmit antennas at the BS.

The notation C(Nt, Mt, NB) denotes the codebook, which consists of 2NB complex, matrices of dimension Nt by Mt, and Mt denotes the number of streams.

The notation C(Nt, Mt, NB, i) denotes the i-th codebook entry of C(Nt, Mt, NB).
4.1.1.1.10.4.2.1. Base codebook for two transmit antennas

4.1.1.1.10.4.2.1.1. SU-MIMO base codebook

4.1.1.1.10.4.2.1.2. MU-MIMO base codebook

The base codebook for MU-MIMO is same as the rank 1 base codebook for SU-MIMO, defined in 15.3.7.2.6.4.2.1.1.
4.1.1.1.10.4.2.2. Base codebook for four transmit antennas

4.1.1.1.10.4.2.2.1. SU-MIMO base codebook

4.1.1.1.10.4.2.2.2. MU-MIMO base codebook

The base codebook for MU-MIMO is same as the rank 1 base codebook for SU-MIMO, defined in 15.3.7.2.6.4.2.2.1.
4.1.1.1.10.4.2.3. Base codebook for eight transmit antennas

4.1.1.1.10.4.2.3.1. SU-MIMO base codebook

4.1.1.1.10.4.2.3.2. MU-MIMO base codebook

The base codebook for MU-MIMO is same as the rank 1 base codebook for SU-MIMO, defined in 15.3.7.2.6.4.2.3.1.
4.1.1.1.10.4.2.4. Codebook subset selection

4.1.1.1.10.4.2.4.1. OL MIMO subset

4.1.1.1.10.4.2.4.2. CL SU-MIMO subset

4.1.1.1.10.4.2.4.3. CL MU-MIMO subset

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #12 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #12 on adaptive codebook-based feedback and differential codebook-based feedback]

4.1.1.1.10.4.3. Adaptive codebook-based feedback mode

The base codebooks and their subsets for SU and MU MIMO can be transformed as a function of the BS transmit correlation matrix. A quantized representation of the BS transmit correlation matrix shall be feedback by the MS as instructed by the BS.
For the adaptive mode, the PMI feedback from a mobile station shall represent an entry of the transformed base codebook according to long term channel information.
In adaptive mode, both BS and MS transform the base codebook to a transformed codebook using the correlation matrix. The transformation is of the form in equation (12 11).

[image: image32.wmf](

)

i

i

V

R

V

orth

~

=

(11)
Where,

[image: image33.wmf]X

 is the input matrix (or vector),

[image: image34.wmf]i

V

 is the i-th codeword of the original codebook,

[image: image35.wmf]i

V

~

 is the i-th codeword of the transformed codebook,

[image: image36.wmf]R

 is the Nt × Nt transmit correlation matrix.

[image: image37.wmf](

)

X

orth

 converts the input matrix (or vector)
[image: image38.wmf]X

 to an orthogonal matrix with orthogonal column(s) that span the same subspace as the columns of
[image: image39.wmf]X

. The correlation matrix
[image: image40.wmf]R

 contains the averaged directions for precoding.

After obtaining the transformed codebook, both MS and BS shall use the transformed codebook for the feedback and precoding process.

The correlation matrix R shall be feedbacked to support adaptive mode of codebook-based precoding.

R is feedbacked every Nx superframes (Nx is TBD) and one correlation matrix is valid for whole band.

During some time period and in the whole band, the correlation matrix is measured as

[image: image41.wmf])

(

E

ij

H

ij

H

H

R

=

 (12)

Where

[image: image42.wmf]R

 is the
[image: image43.wmf]t

N

 by
[image: image44.wmf]t

N

 transmit covariance matrix.

[image: image45.wmf]ij

H

 is the correlated channel matrix in the i-th OFDM symbol period and j-th subcarriers.

R matrix is updated every Nx super frames (Nx is TBD)

The measured correlation matrix has the format of

[image: image46.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

=

22

12

12

11

conj

r

r

r

r

R

 (NT=2)

[image: image47.wmf](

)

(

)

(

)

(

)

(

)

(

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

44

34

24

14

34

33

23

13

24

23

22

12

14

13

12

11

conj

conj

conj

conj

conj

conj

r

r

r

r

r

r

r

r

r

r

r

r

r

r

r

r

R

 (NT=4)

 (13)

where the diagonal entries are positive and the non-diagonal entries are complex. Because of the symmetriy of the correlation matrix, only the upper triangular elements shall be feedbacked after quantization.

R matrix is normalized by the maximum element (amplitude), and then quantized to reduce the feedback overhead.

The equation of normalization is

[image: image48.wmf]))

(

max(

,

j

i

r

abs

R

R

=

(
[image: image49.wmf]t

N

j

i

:

1

,

=

)

 (14)

The normalized diagonal elements are quantized by 1 bit, and the normalized complex elements are quantized by 4 bits.
The equation for quantization is

[image: image50.wmf])

2

*

*

exp(

*

p

b

j

a

q

=

 (15)

a=[0.6 0.9] and b=0 for diagonal entries
	Diagonal Entries
	a
	b
	q

	
[image: image51.wmf]1

q

	0.6
	0
	0.6000

	
[image: image52.wmf]2

q

	0.9
	0
	0.9000

a=[0.1 0.5] and b=[0 1/8 1/4 3/8 1/2 5/8 3/4 7/8] for non-diagonal upper trangular entries.

	non-Diagonal Entries
	a
	b
	q

	
[image: image53.wmf]1

q

	0.1
	0
	0.1000

	
[image: image54.wmf]2

q

	0.1
	1/8
	0.0707 + 0.0707i

	
[image: image55.wmf]3

q

	0.1
	1/4
	0.0000 + 0.1000i

	
[image: image56.wmf]4

q

	0.1
	3/8
	-0.0707 + 0.0707i

	
[image: image57.wmf]5

q

	0.1
	1/2
	-0.1000 + 0.0000i

	
[image: image58.wmf]6

q

	0.1
	5/8
	-0.0707 - 0.0707i

	
[image: image59.wmf]7

q

	0.1
	3/4
	-0.0000 - 0.1000i

	
[image: image60.wmf]8

q

	0.1
	7/8
	0.0707 - 0.0707i

	
[image: image61.wmf]9

q

	0.5
	0
	0.5000

	
[image: image62.wmf]10

q

	0.5
	1/8
	0.3536 + 0.3536i

	
[image: image63.wmf]11

q

	0.5
	1/4
	0.0000 + 0.5000i

	
[image: image64.wmf]12

q

	0.5
	3/8
	-0.3536 + 0.3536i

	
[image: image65.wmf]13

q

	0.5
	1/2
	-0.5000 + 0.0000i

	
[image: image66.wmf]14

q

	0.5
	5/8
	-0.3536 - 0.3536i

	
[image: image67.wmf]15

q

	0.5
	3/4
	-0.0000 - 0.5000i

	
[image: image68.wmf]16

q

	0.5
	7/8
	0.3536 - 0.3536i

The total overhead is 6 bits for 2 transmit antennas and 28 bits for 4 transmit antenna.
The codebook transformation depends on the correlation matrix fed back by the MS, and as such is MS-specific. The procedure differs depending on the rank of the PMI feedback.

4.1.1.1.10.4.4. Differential codebook-based feedback mode

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #13 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #13 on unquantized MIMO feedback]

4.1.1.1.10.5. Unquantized MIMO feedback for closed-loop transmit precoding

4.1.1.1.10.5.1. UL Sounding
To assist the BS in determining the precoding matrix to use for SU-MIMO or MU-MIMO, the BS may request the MS transmit a sounding signal in an UL sounding channel in the UL sounding zone. The BS may translate the measured UL channel response to an estimated DL channel response. The transmitter and receiver hardware of BS and MS shall be calibrated.
The UL sounding channel defined in subclause [TBD] is used in MIMO transmission.
4.1.1.1.10.5.2. Analog Feedback
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #14 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #14 on transmission schemes for control channels and MIMO transmission schemes for E-MBS]

4.1.1.2. Transmission schemes for control channels
4.1.1.2.1. Broadcast Control Channels (BCH)

For two BS transmit antennas, the PBCH and the SBCH shall be transmitted using SFBC.
The input to the MIMO encoder is represented by a 2 × 1 vector.

[image: image69.wmf]1

2

s

s

éù

=

êú

ëû

s

(16)

The MIMO encoder generates the SFBC matrix.

[image: image70.wmf]*

12

*

21

ss

ss

éù

-

=

êú

ëû

x

(17)

Two stream pilot pattern defined in 15.3.5.x is used for BCH transmission.
4.1.1.2.2. Unicast Service Control Channels (USCCH)

MIMO mode 0 shall be used for transmission for USCCH. Two stream pilot pattern defined in 15.3.5.x shall be used for USCCH transmission.
4.1.1.3. MIMO transmission schemes for E-MBS
4.1.2. Uplink physical structure
4.1.3. Uplink physical control

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #15 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #15 to change the title of subcluase 15.3.10 to the proposed title]

4.1.4. Uplink MIMO transmission schemes
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #16 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #16 on uplink MIMO architecture and data processing]

4.1.4.1. Uplink MIMO architecture and data processing
The architecture of uplink MIMO at the transmitter side is shown in Figure 2.

[image: image71.emf]……………

LayersStreamsAntennasMIMOencoderPrecoderSubcarriermapperSubcarriermapper

Figure 2: UL MIMO Architecture

The MIMO encoder block maps a single layer (L = 1) onto Mt (≥1) streams, which are fed to the Precoder block. A layer is defined as a coding and modulation path fed to the MIMO encoder as an input. A stream is defined as an output of the MIMO encoder which is passed to the precoder.
For SU-MIMO and Collaborative spatial multiplexing (MU-MIMO), only one FEC block exists in the allocated RU (vertical MIMO encoding at transmit side).
The Precoder block maps stream(s) to antennas by generating the antenna-specific data symbols according to the selected MIMO mode.
The MIMO encoder and precoder blocks shall be omitted when the MS has one transmit antenna.
The subcarrier mapping blocks map antenna-specific data to the OFDM symbol.

4.1.4.1.1. Layer to stream mapping
Layer to stream mapping is performed by the MIMO encoder. The uplink MIMO encoder is identical to the downlink MIMO encoder described in section 15.3.7.1.1.
4.1.4.1.1.1. SFBC encoding
Uplink SFBC encoding is identical to the downlink SFBC encoding described in section 15.3.7.1.1.1.
4.1.4.1.1.2. Vertical encoding

Uplink vertical encoding is identical to the downlink vertical encoding described in section 15.3.7.1.1.2.
4.1.4.1.2. Stream to antenna mapping
Stream to antenna mapping is performed by the precoder. The uplink mapping is identical to the downlink mapping described in section 15.3.7.1.2.
4.1.4.1.2.1. Non-adaptive precoding
There is no precoding if there is only one transmit antenna at the MS.
With non-adaptive precoding, the precoder W is predefined and selected from the base codebook. The changes of the precoder W is [TBD].
The base codebook is defined in [TBD]. Details of selected codebook are TBD.
4.1.4.1.2.2. Adaptive precoding
There is no precoding if there is only one transmit antenna at the MS.
With adaptive precoding, the precoder W is derived at the BS or at the MS, as instructed by the BS.

With 2Tx or 4Tx at the MS in FDD and TDD systems, unitary codebook based adaptive precoding is supported. In this mode, a MS transmits a sounding signal on the uplink to assist the precoder selection at the BS. The BS shall signal the uplink precoding matrix index to be used by the MS in the UL A-MAP IE.
With 2Tx or 4Tx at the MS in TDD systems, adaptive precoding based on the measurements of downlink reference signals is supported. The MS chooses the precoder based on the downlink measurements. The form and derivation of the precoding matrix does not need to be known at the BS. It is TBD whether the MS will feedback the rank and MCS to assist the uplink scheduling in the BS.
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #17 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #17 on transmission schemes for data channels]

4.1.4.2. Transmission schemes for data channels
4.1.4.2.1. Uplink MIMO transmission modes
There are five MIMO transmission modes for UL MIMO transmission as listed in Table 5.

Table 5 Uplink MIMO modes
	Mode index
	Description
	Reference

	Mode 0
	OL SU-MIMO (SFBC with non-adaptive precoder)
	

	Mode 1
	OL SU-MIMO (SM with non-adaptive precoder)
	

	Mode 2
	CL SU-MIMO (SM with adaptive precoder)
	

	Mode 3
	OL Collaborative spatial multiplexing (MU-MIMO)
	

	Mode 4
	CL Collaborative spatial multiplexing (MU-MIMO)
	

	Mode 5 -7
	n/a
	n/a

4.1.4.2.2. Encoding, precoding and mapping of SU-MIMO

4.1.4.2.2.1. Encoding of MIMO modes

4.1.4.2.2.1.1. MIMO mode 0
SFBC encoding of section 15.3.10.1.1.1 shall be used with MIMO mode 0.
4.1.4.2.2.1.2. MIMO mode 1
Vertical encoding of section 15.3.10.1.1.2 shall be used with MIMO mode 1. The number of streams is
[image: image72.wmf]min(,)

ttr

MNN

£

, where Mt is no more than 4.
4.1.4.2.2.1.3. MIMO mode 2
Vertical encoding of section 15.3.10.1.1.2 shall be used with MIMO mode 2. The number of streams is
[image: image73.wmf]min(,)

ttr

MNN

£

, where Mt is no more than 4.
4.1.4.2.2.2. Precoding of MIMO modes

4.1.4.2.2.2.1. MIMO mode 0
Non-adaptive precoding with Mt=2 streams of section 15.3.10.1.2.1 shall be used with MIMO mode 0.
4.1.4.2.2.2.2. MIMO mode 1
Non-adaptive precoding of section 15.3.10.1.2.1 shall be used with MIMO mode 1.
4.1.4.2.2.2.3. MIMO mode 2
Adaptive precoding of section 15.3.10.1.2.2 shall be used with MIMO mode 2.
4.1.4.2.3. Encoding, precoding and mapping of Collaborative spatial multiplexing (MU-MIMO)

MSs can perform collaborative spatial multiplexing onto the same RU. In this case, the BS assigns different pilot patterns for each MS.

Encoding of MIMO mode 3
Vertical encoding of section 15.3.10.1.1.2 shall be used with MIMO mode 3.
Encoding of MIMO mode 4
Vertical encoding of section 15.3.10.1.1.2 shall be used with MIMO mode 4.
Precoding of MIMO modes
4.1.4.2.3.1.1. MIMO mode 3
Non-adaptive precoding of section 15.3.10.1.2.1 shall be used with MIMO mode 3.
4.1.4.2.3.1.2. MIMO mode 4
Adaptive precoding of section 15.3.10.1.2.2 shall be used with MIMO mode 4.
4.1.4.2.4. Mapping of data subcarriers

MIMO mode 0

{The example and figure to be added for DRU and reference for DL CRU}

MIMO mode 1 and mode 2

{The example and figure to be added, for DRU and reference DL CRU}
MIMO mode 3 and mode 4

{The example and figure to be added, for DRU and reference DL CRU}
4.1.4.2.5. Mapping of pilot subcarriers

4.1.4.2.6. Usage of MIMO modes
[Description of MIMO mode usage according to the type of permutation, usage of pilots, etc]
The following table shows the permutations supported for each MIMO mode. The definition of tile based DRU, mini-band based CRU, and subband based CRU are in 15.3.5.x.

Table 6 – Supported permutation for each UL MIMO mode
	Permutation

MIMO

Mode
	Tile based DRU
	Mini-band based CRU
	Sub-band based CRU

	MIMO mode 0
	Yes
	Yes
	Yes

	MIMO mode 1
	Yes
	Yes
	Yes

	MIMO mode 2
	TBD
	Yes
	Yes

	MIMO mode 3
	Yes
	Yes
	Yes

	MIMO mode 4
	TBD
	Yes
	Yes

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #18 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #18 on transmission schemes for control channels]

4.1.4.3. Transmission schemes for control channels

4.1.5. Multi-BS MIMO
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #19 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #19 on downlink signaling support of DL-MIMO modes into DL control sections]

15.3.x.x.1. Downlink signaling support of DL-MIMO modes

[Description of DL signaling support of MIMO modes, description of rank and mode adaptation at BS]
[Table x may eventually need to be split into broadcast and unicast parameters, and the parameters are highlighted for further discussion]
Table x – DL MIMO control parameters
	Parameter
	Description
	Value
	Control channel

(IE)
	Notes

	

	
	
	
	
	

	Broadcast Information

	Nt
	Number of transmit antennas at the BS
	0b00: 2

0b01: 4

0b10: 8
	BCH (system information)
	Nt must be known before decoding the DL A-MAP IE

	OL_Region
	OL MIMO region, which signaling is used to indicate MS where is the predefined OL MIMO region
	TBD
	BCH (system information)
	

	SU_CT (TBD)
	SU base codebook type
	
	Broadcast information
	SU base codebook subset indication

	MU_CT(TBD)
	MU base codebook type
	
	Broadcast Information

	MU base codebook subset indication

	BC_ST (TBD)
	Rank-1 base codebook subset indication
	BitMAP

(Same size as rate-1 codebook for each number of transmit antenna) (or another method [TBD])
	Broadcast information
	Rate-1 codebook element restriction/recommendation information
It shall be ignored if CCE = 0b0

	A-MAP

	
	
	
	
	

	MEF
	MIMO encoder format
	0b00: SFBC

0b01: Vertical encoding
0b10: Horizontal encoding
0b11: n/a
	A-MAP IE (unicast)
	MIMO encoder format.
[MEF bitfield may not be explicitly indicated in DL A-MAP IE]

	Mt
	Number of streams in transmission
	0b000: 1

0b001: 2

0b010: 3

0b011: 4

0b100: 5

0b101: 6

0b110: 7

0b111: 8
(Mt <= Nt)
	A-MAP IE (unicast)
	Number of streams in the transmission.

When MEF=0b00: Mt =2

MEF=0b10, Mt <= 4
[Bit-field length is variable, depending on the number of Tx at BS]

	RU allocation (TBD)
	RU [and stream] indicator for the burst of data
	TBD
	A-MAP IE (unicast)
	Refer to DL control group.

	SI (TBD)
	Index of pilot stream allocation
	0b00: 1

0b01: 2

0b10: 3

0b11: 4
	A-MAP IE (unicast)
	SI shall be indicated if MEF = 0b010
[Bit-field length is variable, depending on the number of Tx at BS]

RU allocation and SI can be merged together depending on other DG’s decision

	
	
	
	
	

	Feedback Allocation IE

	MFM
	MIMO feedback mode
	Refer to Table 5
	Feedback allocation IE (unicast)
	To decide the feedback content and related MS processing

	DLRU (TBD)
	Downlink RU, indicating

which RUs or which type of RU (DRU or miniband-based CRU) to work on for feedback
	TBD (Tree structure, bit map etc)
	Feedback allocation IE (unicast)
	To process CQI (PMI) estimation for the indicated RUs

Refer to other DG

	FT
	MIMO feedback type
	0b00: codebook

0b01: sounding
	Feedback allocation IE (unicast)
	

	CM
	Codebook feedback mode
	0b00: standard

0b01: adaptive

0b10: differential
	Feedback allocation IE (unicast)
	Enabled when FT = 0b00

	CCE(TBD)
	Codebook Coordination Enable
	0b0: Disable

0b1: Enable
	
	CCE = 0b0: MS finds PMI within whole broadcasted codebook type entry

CCE = 0b1: When MS finds rate-1 PMI, it finds within broadcasted codebook entries indicated by BC_ST, [SU_CT and MU_CT]

	MaxMt (TBD)
	Maximum rank
	0b000: 1

0b001: 2

0b010: 3
0b011: 4

0b100: 5
0b101: 6
0b110: 7
0b111: 8

(TBD)
	Feedback allocation IE (unicast)
	If MFM indicates a SU feedback mode for SM: the maximum rank to be feedback by the MS.

If MFM indicates a MU feedback mode: the maximum number of users scheduled on each RU at the BS.

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #20 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #20 on DL control information for DL-MIMO modes into DL control section]

15.3.x.x.2. DL control information for DL-MIMO modes

Table y – DL control parameters for 2 Tx antenna
	RU Allocation

(CRU/DRU)
	MEF
	Mt
	Notes

	DRU
	0b00
	2
	MIMO mode 0

	
	0b01
	1
	MIMO mode 1

(OLSU rank -1 precoder) (TBD)

	
	
	2
	MIMO mode 1(OL SU rank-2)

	CRU
	0b00
	2
	MIMO mode 0 (miniband based CRU only)

	
	0b01
	1
	1. MIMO mode 1 (OL SU rank-1 precoder)

2. MIMO mode2 (CL SU rank-1)

	
	
	2
	1. MIMO mode 1 (OL SU rank-2)

2. MIMO mode2 (CL SU rank-2)

	
	0b10
	2
	1. MIMO mode 3

2. MIMO mode 4

Table z – DL control parameters for 4 Tx antenna
	RU Allocation

(CRU/DRU)
	MEF
	Mt
	Notes

	DRU
	0b00
	2
	MIMO mode 0

	
	0b01
	1
	MIMO mode 1

(OLSU rank -1 precoder) (TBD)

	
	
	2
	MIMO mode 1 (OL SU rank-2)

	
	
	3
	MIMO mode 1 (OL SU rank-3) (TBD)

	
	
	4
	MIMO mode 1 (OL SU rank-4) (TBD)

	CRU
	0b00
	2
	MIMO mode 0 (Miniband based CRU only)

	
	0b01
	1
	1. MIMO mode 1

(OL SU rank -1 precoder)

2. MIMO mode2 (CL SU rank-1)

	
	
	2
	1. MIMO mode 1

(OL SU rank-2 precoder)

2. MIMO mode2 (CL SU rank-2)

	
	
	3
	1. MIMO mode 1

(OL SU rank-3 precoder)

2. MIMO mode2 in CRU(CL SU rank-3)

	
	
	4
	1. MIMO mode 1

(OL SU rank-1 precoder)

2. MIMO mode2 in CRU(CL SU rank-4)

	
	0b10
	2
	1. MIMO mode 3 (2 users)
2. MIMO mode 4

(2 users)

	
	
	3
	1. MIMO mode 3 (3 users)
2. MIMO mode 4 (3 users)

	
	
	4
	3. MIMO mode 3 (4 users)
4. MIMO mode 4 (4 users)

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #21 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #21 on MIMO feedback modes into UL control section]

15.3.x.x.3. MIMO feedback modes

Each MIMO transmission mode can have one or several kind of MIMO feedback modes. When allocating a feedback channel, the MIMO feedback mode shall be indicated to the MS, and the MS will feedback information accordingly.
The description of MIMO feedback modes and corresponding supported MIMO transmission modes is shown in Table xx. The detailed description of feedback and MS processing are in the following subsections.
Table xx MIMO feedback modes

	Feedback mode
	Description
	Feedback content
	Type of RU
	Supported MIMO transmission mode
	Parameters

	Mode 0
	OL SU MIMO STBC/SM (Diversity)
	1. Rank

2. Wideband CQI

	Diversity(DRU,Minniband based CRU)

	MIMO mode 0, and MIMO mode 1 support the flexible adaptation between the two modes

In DRU, (Mt=2)

In Miniband: based CRU: (Mt >=2)
	TBD

	Mode 1
	OL SU MIMO
STBC/SM

(diversity)
	1. Rank

2. Wideband CQI
	Diversity (Miniband-based CRU)
	MIMO mode 0, and MIMO mode 1 support the flexible adaptation between the two modes
	

	Mode 21 (TBD)
	OL SU MIMO SM (Diversity)
	1. Rank

2. Wideband CQI
	DRU, Mini-band based CRU
	MIMO mode 1

	

	Mode 23
	OL SU MIMO SM (localized)
	1. Rank

2. Wideband CQI
3. Subband CQI

4. Subband Selection
	Localized (Subband based CRU or Mini-band based CRU)
	MIMO mode 1
	

	Mode 3 4
	CL SU MIMO (localized)
	1. Rank

2. Wideband CQI (TBD)

3. Wideband PMI (TBD)
4. Subband CQI
5. Subband PMI

6. Subband Selection
7. (correlation matrix) (for adptive codebook mode)
	Localized (Subband based CRU or Mini-band based CRU)
	MIMO mode 2
	

	Mode 4 5
	CL SU MIMO (Diversity)
	1. Rank

2. Wideband CQI
3. Wideband PMI (TBD)

4. Correlation matrix (TBD)
	Diversity (Mini-band based CRU)
	MIMO mode 2 (Mt=1)
	

	Mode 5 6
	OL MU MIMO
(localized)
	1. Subband (best stream) CQI
2. Wideband CQI

3. Suband (stream) Selection
4. (Stream indicator)
	Localized (Subband based CRU or Mini-band based CRU)
	MIMO mode 3
	

	Mode 6 7
	CL MU MIMO
(localized)
	1. Subband CQI
2. Wideband CQI (TBD)

3. Wideband PMI (TBD)
4. Subband PMI
5. Subband Selection
6. (Correlation matrix) (for adptive codebook mode)
	Localized (Subband based CRU or Mini-band based CRU)
	MIMO mode 4
	

	Mode 7 8
	CL MU MIMO
(Diversity)
	1. Wideband CQI
2. Wideband PMI (TBD)

3. Correlation matrix (TBD)
	Diversity (Mini-band based CRU)
	MIMO mode 4
	

15.3.x.x.3.1 MIMO feedback 0

{to describe what MS to do for feedback and the feedback content/format}

MIMO feedback mode 0 is used for the OL-SU SFBC and SM adaptation in diversity permutation.

In the mode, the MS estimates the wideband CQI for both SFBC and SM, and reports the combination of CQI and rank. The combination table is defined XXX.
15.3.x.x.3.2. MIMO feedback 1

{to describe what MS to do for feedback and the feedback content/format}

15.3.x.x.3.3. MIMO feedback 12
{to describe what MS to do for feedback and the feedback content/format}

15.3.x.x.3.4. MIMO feedback 23
{to describe what MS to do for feedback and the feedback content/format}
MIMO feedback mode 2 is used for the OL-SU SM in localized permutation for frequency selective scheduling.
In the mode, MS shall feedback the wideband CQI and rank through primary CQICH, and the subband CQI/subband selection through secondary CQICH.

The rank information indicates the preferred number of stream for SM. The subband CQI shall correspond to the selected rank.
The details of format are TBD.
15.3.x.x.3.5. MIMO feedback 3 4
{to describe what MS to do for feedback and the feedback content/format}
MIMO feedback mode 3 is used for the CL-SU SM in localized permutation for frequency selective scheduling.
In the mode, MS shall feedback the wideband CQI and rank through primary CQICH, and the subband CQI, subband PMI together with subband selection through secondary CQICH.

The rank information indicates the preferred number of streams for SM. The subband CQI shall correspond to the selected rank.
1) Base codebook mode

The feedback content includes

a) wideband CQI and rank in primary CQICH
b) subband CQI, subband PMI in secondary CQICH

2) Adaptive codebook mode
a) wideband CQI and rank in primary CQICH
b) subband CQI, subband PMI in secondary CQICH

 c) correlated matrix through MAC message, which is defined in 15.3.7.2.6.4.3
The details of feedback format are TBD.
15.3.x.x.3.6. MIMO feedback 4 5
{to describe what MS to do for feedback and the feedback content/format}

The MIMO feedback mode 4 is used for the single user long-term beamforming.

In the mode, MS shall feedback the wideband CQI and rank through primary CQICH, and the correlation matrix through MAC message.

When MS estimate the wideband CQI, it shall consider the long-term precoding that BS should utilize based on the reported correlation matrix.
In this feedback mode, rank shall be always 1.
The details of feedback format are TBD.
15.3.x.x.3.7. MIMO feedback 5 6
{to describe what MS to do for feedback and the feedback content/format}
The MIMO feedback mode 5 is used for OL MU MIMO in localized permutation with frequency selective scheduling.
In the mode, MS shall feedback the subband (best stream) selection and the corresponding CQI through secondary CQICH.

The details of feedback format are TBD.

15.3.x.x.3.8. MIMO feedback 6 7
The MIMO feedback mode 6 is used for CL MU MIMO in localized permutation with frequency selective scheduling.
In the mode, MS shall feedback the subband selection and the corresponding CQI and subband PMI through secondary CQICH.

The subband CQI refers to the quality of the best spatial stream in the subband (rank always is 1).
Rank-1 base codebook (or its subset) is used to estimate the PMI in one subband.

The details of feedback format are TBD.
15.3.x.x.3.9. MIMO feedback 7 8
The MIMO feedback mode 7 is used for CL MU MIMO in diversity permutation (long-term beamforming MU MIMO)

In the mode, MS shall feedback the wideband CQI (rank is fixed to 1) through primary CQICH, and the correlation matrix through MAC message.

When MS estimate the wideband CQI, it shall consider the long-term precoding that BS should utilize based on the reported correlation matrix.
The details of feedback format are TBD.
[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #22 ~~~~~~~~~~~~~~~~~~~~~~~]

[Note: Recommended text proposal #22 into UL/DL control parts]

15.3.x.x.y. Downlink signaling support of UL-MIMO modes

[Description of DL signaling support of MIMO modes, description of rank and mode adaptation at BS]

15.3.x.x.y.1. Broadcast information
Parameters listed in Table 7 which are necessary for MIMO operation shall be sent by the BS in a control channel with a broadcast CID. The parameters may be transmitted depending on the type of operation.

Table 7 – Broadcast information for UL MIMO operation [TBD]
	Parameter
	Description
	Value
	Notes

	
	
	
	

	
	
	
	

15.3.x.x.y.2. Unicast information
Parameters listed in Table yy which are necessary for MIMO operation shall be sent by the BS in a control channel by unicast to a specific MS. The parameters may be transmitted depending on the type of operation.
Table yy - Unicast information for UL MIMO operation
	Parameter
	Description
	Value
	Control channel

(IE)
	Notes

	MEF
	MIMO Encoding Format
	0b00: SFBC

0b01: Vertical encoding
0b10: CSM

0b11: No encoding [One TX antenna MS]

	A-MAP IE (unicast)
	MIMO encoder format
[MEF bit-field may not be explicitly indicated in DL A-MAP IE]

	Mt
	Number of streams
	0b00: 1

0b01: 2

0b10: 3

0b11: 4
(Mt <= Nt)
	A-MAP IE (unicast)
	Number of streams in the MS transmission.

	RU allocation (TBD)
	LRU allocation
	TBD
	A-MAP IE (unicast)
	Refer to DL control group

	MaxMt
	Total number of streams in the LRU
	0b00: 1

0b01: 2

0b10: 3

0b11: 4
	A-MAP IE (unicast)
	Enabled when MEF=0b10 indicates the total number of streams in the LRU

	SI (TBD)
	First pilot index
	TBD
	A-MAP IE (unicast)
	Enabled when MEF =0b10
1 bit for 2Tx, 2 bit for 4Tx

	PF
	Precoding flag
	0b0: non adaptive precoding

0b1: adaptive codebook precoding
	A-MAP IE (unicast)
	Disabled when MEF=0b11

	PMI
	Precoding matrix index
	TBD
	A-MAP IE (unicast)
	Enabled when PF = 0b1

[Bit-field length is variable, depending on the number of code matrices]

------------------------------- Text End ---[image: image74.png]

1

_1295176157.unknown

_1295442485.unknown

_1295442622.unknown

_1295444295.unknown

_1295444418.unknown

_1295444609.unknown

_1295444827.unknown

_1296395251.unknown

_1296395255.unknown

_1295444833.unknown

_1295444799.unknown

_1295444540.unknown

_1295444599.unknown

_1295444298.unknown

_1295444335.unknown

_1295443242.unknown

_1295443751.unknown

_1295443779.unknown

_1295443411.unknown

_1295442630.unknown

_1295442516.unknown

_1295442609.unknown

_1295442525.unknown

_1295442509.unknown

_1295176574.unknown

_1295200023.unknown

_1295248693.unknown

_1295249423.unknown

_1295249430.unknown

_1295248702.unknown

_1295200028.unknown

_1295176696.unknown

_1295198468.unknown

_1295200009.unknown

_1295176683.unknown

_1295176498.unknown

_1295176536.unknown

_1295176197.unknown

_1292935685.unknown

_1295175608.unknown

_1295175783.unknown

_1295176121.unknown

_1295176132.unknown

_1295176115.unknown

_1295175772.unknown

_1292936060.unknown

_1292936081.unknown

_1292936134.unknown

_1292936246.unknown

_1295011143.unknown

_1292936148.unknown

_1292936127.unknown

_1292936066.unknown

_1292935736.unknown

_1292935745.unknown

_1292935729.unknown

_1292934252.unknown

_1292935642.unknown

_1292935650.unknown

_1292935524.unknown

_1282051384.unknown

_1290335886.unknown

_1292934251.unknown

_1289885754.unknown

_1282051383.unknown

