
IEEE C80216m-09/0753

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

	Title
	Proposed Revisions to MIMO DG Working Document (C80216m-09_0513r1_working-document-V01)

	Date Submitted
	2009-03-11

	Source(s)
	David Mazzarese, Bruno Clerckx , Jiann-An Tsai,

Jerry Pi, Heewon Kang, Hokyu Choi
Samsung Electronics
Wookbong Lee and Bin-Chul Ihm

LG Electronics
Alexei Davydov, Guangjie Li, Yang-seok, Gregory Morozov

Intel Corporation
	d.mazzarese@samsung.com
wbong@lge.com
alexei.davydov@intel.com

	Re:
	TGm MIMO DG on MIMO Draft Amendment text

	Abstract
	The contribution proposes the revisions to the text of MIMO section to be included in the 802.16m amendment.

	Purpose
	To be discussed and adopted by TGm for the 802.16m amendment.

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

	Patent Policy
	The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.

Proposed Revisions to MIMO DG Working Document (C80216m-09_0513r1_working-document-V01)
David Mazzarese, Bruno Clerckx , Jiann-An Tsai, Jerry Pi, Heewon Kang, Hokyu Choi

Samsung Electronics

Wookbong Lee and Bin-Chul Ihm

LG Electronics
Alexei Davydov, Guangjie Li, Yang-seok, Gregory Morozov

Intel Corporation
1. Introduction
This contribution proposes revisions to the MIMO DG Working Document [1].
The proposed revisions are highlighted in blue.

2. References
[1] IEEE C80216m-09_0513r1_working-document-V01, “IEEE 802.16m Amendment Working Document (AWD)”, 2009-03-10.
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.
Layer to stream mapping of the input symbols is done in the space dimension first.
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, s1...sm belong to the different layers.
Horizontal encoding is only used for MU-MIMO mode.
[~~~~~~~~~~~~~~~~~~~~~ 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: image21.wmf]t

t

M

N

´

 precoder,
[image: image22.wmf]W

. The output of the precoder is denoted by an
[image: image23.wmf]F

t

N

N

´

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

[image: image24.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: image25.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 precoding matrix is an Nt×Mt matrix W(k), where Nt is the number of transmit antennas, Mt is the numbers of streams, and k is the physical index of the subcarrier where W(k) is applied. The matrix W is selected from a subset of size NW precoders of the base codebook for a given rank. The matrix W changes every N1PSC contiguous physical subcarriers according to equation (7-1), and it does not depend on the subframe number. W belongs to the subset of the base codebook specified in Section 15.3.7.2.6.4.2.4.1. The Nt×Mt precoding matrix W(k) applied on subcarrier k is selected as the codeword of index i in the open-loop codebook subset of rank Mt, where i is given by

[image: image26.wmf](

)

1

mod/()1,1

SCW

ikNPN

=-+

éù

êú

.

(7-1)
In OL Region [TBD], the matrix W changes every NPsc contiguous physical subcarriers. The default value of N is N1. N2 is optional. Use of N2 does not require additional signaling.
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.
[~~~~~~~~~~~~~~~~~~~~~ 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 of section 15.3.7.1.2.1 with Mt=2 streams 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 with Mt streams 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. It is used to communicate to M MSs simultaneously. 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.
The BS shall construct the precoding matrix
[image: image29.wmf]W

 as represented in equation (10).

[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.
[~~~~~~~~~~~~~~~~~~~~~ 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
(diversity allocation)
	Mini-band and Subband based
CRU
(localized allocation)

	MIMO mode 0
	Yes
	Yes
	No

	MIMO mode 1
	Yes, with Mt≤2
	Yes
	Yes

	MIMO mode 2
	No
	Yes, with Mt=1
	Yes

	MIMO mode 3
	No
	No
	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 three types: wideband CQI, subband CQI, and average CQI [TBD]
The wideband CQI is one average CQI over whole band.

The subband CQI is one average CQI over the subband.
The average CQI is one average over the best reported subband [TBD].

For MU-MIMO feedback modes, the CQI is calculated at the MS assuming that the interfering users are scheduled by the serving BS using rank-1 precoders orthogonal to each other and orthogonal to the rank-1 precoder represented by the reported PMI.
4.1.1.1.10.2. MIMO mode selection feedback

4.1.1.1.10.3. MIMO feedback information
Table 4 – MIMO feedback information
	
	Feedback information type
	Description
	Number of Bits
	Parameters

	Long period feedback

	Rank information
	For MIMO modes 1 and 2
	TBD
	

	
	Subband selection
	
	TBD
	

	
	Stream index (TBD)
	For MIMO mode 3, indicating which streams are preferred.
	TBD
	

	
	Quantized Correlation matrix
	For adaptive codebook feedback mode or long term wideband beamforming
	
	

	
	Time Correlation coefficient information [TBD]
	For differential codebook feedback mode
	
	

	
	PMI report for serving cell
	For long-term wideband beamforming
	
	

	
	PMI report for neighboring cell
	For PMI coordination among multiple BSs
	
	

	
	CQI
	Post-processing CINR for a given MIMO feedback mode
	
	

	Short period feedback
	CQI
	Post-processing CINR for a given MIMO feedback mode
	TBD
	

	
	PMI report for serving cell
	For short-term beamforming with MIMO modes 2 and 4
	TBD
	

	Event-driven feedback
	 Preferred MFM (MIMO feedback mode)
	
	
	

[~~~~~~~~~~~~~~~~~~~~~ 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.
Mobile station shall support the base and adaptive mode and may support the differential mode.
The adaptive and differential feedback modes are applied to the base codebook or to a subset of the base codebook.
4.1.1.1.10.4.2. Base mode for codebook-based feedback

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

The codebook for two transmit antenna is constructed using a similar methodology as described in section 8.4.11.15 of WirelessMAN-OFDMA, with the exception that the first codeword v1 is defined as an Nt by Mt unitary matrix

[image: image32.wmf](

)

(

)

(

)

ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

=

-

-

-

1

2

1

2

2

1

2

2

2

2

2

1

1

1

1

1

t

t

t

t

t

t

t

t

t

t

t

N

M

N

j

N

N

j

N

N

j

M

N

j

N

j

N

j

t

e

e

e

e

e

N

p

p

p

p

p

p

O

M

M

L

v

(11)
All codeword matrices vi for i = 2,3…,2NB in V(Nt, Mt, NB) codebook can be derived from the first codeword matrix v1 using the following equations

[image: image33.wmf](

)

(

)

1

1

~

v

v

s

H

Q

s

H

H

i

i

-

=

,

(12)

[image: image34.wmf]1

~

j

j

i

i

e

-

×

=

v

v

,

(13)
where phase φ1 is a phase of the first entry of the first column of codeword
[image: image35.wmf]i

v

~

. Operation
[image: image36.wmf](

)

×

H

 generates unitary matrix as follows

[image: image37.wmf]ï

î

ï

í

ì

-

=

=

otherwise

,

2

,

)

(

1

w

w

ww

I

e

v

I

v

H

H

H

,

(14)
where
[image: image38.wmf]1

e

v

w

-

=

,
[image: image39.wmf][

]

T

0

,...,

0

,

1

1

=

e

.

Matrix
[image: image40.wmf]i

Q

 is defined as following

[image: image41.wmf]ú

ú

û

ù

ê

ê

ë

é

=

i

u

i

u

i

u

i

t

N

L

L

L

e

e

e

diag

Q

2

2

2

2

2

2

,...,

,

2

1

p

p

p

,

(15)
The parameters for generation of the codebooks for two transmit antenna Nt = 2 and number of streams Mt =1, 2 are listed in Table 5.
Table 5 – Generating parameters for two transmit antenna codebook

	Nt
	Mt
	NB
	L
	
[image: image42.wmf][

]

t

N

u

u

u

,...,

,

2

1

=

u

 in
[image: image43.wmf])

(

u

i

Q

	s in H(s)

	2
	1
	3
	3
	[1, 2]
	[1, 0]

	2
	2
	2
	3
	
	

The indexes from 4 to 7 are not used in 3-bits downlink PMI feedback for Mt =2 codebook.

4.1.1.1.10.4.2.1.2. MU-MIMO base codebook

The base codebook for MU-MIMO is the 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

The base codebooks of SU-MIMO with four transmit antennas consist of rank-1 codebook C(4,1,6), rank-2 codebook C(4,2,6), rank-3 codebook C(4,3,4) and rank-4 codebook C(4,4,3). Table 6, Table 7, Table 8 and Table 9 are included to illustrate the rank-1,2,3,4 base codebooks.
Table 6 – C(4,1,6)
	Binary Index
	m
	
[image: image44.wmf])

,

6

,

1

,

4

(

m

C

	000000
	0
	0.5000
	-0.5000
	0.5000
	-0.5000

	000001
	1
	-0.5000
	-0.5000
	0.5000
	0.5000

	000010
	2
	-0.5000
	0.5000
	0.5000
	-0.5000

	000011
	3
	0.5000
	0.0000 - 0.5000i
	0.5000
	0.0000 - 0.5000i

	000100
	4
	-0.5000
	0.0000 - 0.5000i
	0.5000
	0.0000 + 0.5000i

	000101
	5
	-0.5000
	0.0000 + 0.5000i
	0.5000
	0.0000 - 0.5000i

	000110
	6
	0.5000
	0.5000
	0.5000
	0.5000

	000111
	7
	0.5000
	0.0000 + 0.5000i
	0.5000
	0.0000 + 0.5000i

	001000
	8
	0.5000
	0.5000
	0.5000
	-0.5000

	001001
	9
	0.5000
	0.0000 + 0.5000i
	-0.5000
	0.0000 + 0.5000i

	001010
	10
	0.5000
	-0.5000
	0.5000
	0.5000

	001011
	11
	0.5000
	0.0000 - 0.5000i
	-0.5000
	0.0000 - 0.5000i

	001100
	12
	0.5000
	0.3536 + 0.3536i
	0.0000 + 0.5000i
	-0.3536 + 0.3536i

	001101
	13
	0.5000
	-0.3536 + 0.3536i
	0.0000 – 0.5000i
	0.3536 + 0.3536i

	001110
	14
	0.5000
	-0.3536 - 0.3536i
	0.0000 + 0.5000i
	0.3536 - 0.3536i

	001111
	15
	0.5000
	0.3536 - 0.3536i
	0.0000 – 0.5000i
	-0.3536 - 0.3536i

	010000
	16
	0.5000
	-0.4619 - 0.1913i
	0.3536 + 0.3536i
	-0.1913 - 0.4619i

	010001
	17
	0.3117
	0.6025 + 0.1995i
	-0.4030 – 0.4903i
	-0.1122 - 0.2908i

	010010
	18
	0.3117
	-0.6025 - 0.1995i
	-0.1122 – 0.2908i
	0.4030 + 0.4903i

	010011
	19
	0.3058
	0.1901 - 0.6052i
	0.1195 + 0.2866i
	0.4884 - 0.4111i

	010100
	20
	0.5000
	-0.1913 + 0.4619i
	-0.3536 – 0.3536i
	0.4619 - 0.1913i

	010101
	21
	0.5000
	0.1913 - 0.4619i
	-0.3536 – 0.3536i
	-0.4619 + 0.1913i

	010110
	22
	0.5000
	0.4619 + 0.1913i
	0.3536 + 0.3536i
	0.1913 + 0.4619i

	010111
	23
	0.3082
	0.0104 + 0.3151i
	0.4077 + 0.4887i
	-0.4783 + 0.4145i

	011000
	24
	0.3117
	0.3573 - 0.2452i
	0.6025 – 0.1995i
	-0.1578 + 0.5360i

	011001
	25
	0.3117
	0.2452 + 0.3573i
	-0.6025 + 0.1995i
	0.5360 + 0.1578i

	011010
	26
	0.3082
	-0.3666 + 0.2426i
	0.6092 – 0.1842i
	0.1615 - 0.5298i

	011011
	27
	0.3117
	-0.2452 - 0.3573i
	-0.6025 + 0.1995i
	-0.5360 - 0.1578i

	011100
	28
	0.3117
	0.4260 + 0.0793i
	0.1995 + 0.6025i
	0.2674 + 0.4906i

	011101
	29
	0.3117
	-0.0793 + 0.4260i
	-0.1995 – 0.6025i
	0.4906 - 0.2674i

	011110
	30
	0.3117
	-0.4260 - 0.0793i
	0.1995 + 0.6025i
	-0.2674 - 0.4906i

	011111
	31
	0.3117
	0.0793 - 0.4260i
	-0.1995 – 0.6025i
	-0.4906 + 0.2674i

	100000
	32
	0.5636
	-0.3332 - 0.2672i
	0.1174 + 0.5512i
	-0.3308 - 0.2702i

	100001
	33
	0.5587
	0.3361 + 0.2735i
	-0.3361 – 0.2735i
	-0.1135 - 0.5471i

	100010
	34
	0.5587
	-0.3361 - 0.2735i
	-0.1135 – 0.5471i
	0.3361 + 0.2735i

	100011
	35
	0.5587
	0.2735 - 0.3361i
	0.1135 + 0.5471i
	0.2735 - 0.3361i

	100100
	36
	0.3082
	-0.4887 + 0.4077i
	-0.6092 – 0.1842i
	0.2837 - 0.1205i

	100101
	37
	0.5636
	0.2673 - 0.3331i
	-0.1222 – 0.5501i
	-0.2673 + 0.3331i

	100110
	38
	0.5636
	0.3691 + 0.5142i
	0.3331 + 0.2673i
	0.0862 + 0.3032i

	100111
	39
	0.5587
	-0.2990 + 0.0880i
	0.3361 + 0.2735i
	-0.5216 + 0.3616i

	101000
	40
	0.5587
	0.0880 - 0.2990i
	0.3361 – 0.2735i
	-0.3616 + 0.5216i

	101001
	41
	0.5587
	0.2990 + 0.0881i
	-0.3362 + 0.2735i
	0.5216 + 0.3616i

	101010
	42
	0.5587
	-0.0880 + 0.2990i
	0.3361 – 0.2735i
	0.3616 - 0.5216i

	101011
	43
	0.5587
	-0.2990 - 0.0880i
	-0.3361 + 0.2735i
	-0.5216 - 0.3616i

	101100
	44
	0.5636
	0.2741 - 0.1559i
	0.2672 + 0.3332i
	0.1081 + 0.6236i

	101101
	45
	0.5636
	0.1559 + 0.2741i
	-0.2672 – 0.3332i
	0.6236 - 0.1081i

	101110
	46
	0.5587
	-0.2737 + 0.1492i
	0.2735 + 0.3361i
	-0.1132 - 0.6245i

	101111
	47
	0.5587
	-0.1492 - 0.2737i
	-0.2735 - 0.3361i
	-0.6245 + 0.1132i

	110000
	48
	0.5000
	-0.4619 + 0.1913i
	0.3536 - 0.3536i
	-0.1913 + 0.4619i

	110001
	49
	0.3117
	0.4030 + 0.4903i
	-0.6025 - 0.1995i
	-0.1122 - 0.2908i

	110010
	50
	0.3117
	-0.4029 - 0.4904i
	-0.1184 - 0.2883i
	0.6067 + 0.1865i

	110011
	51
	0.3082
	0.4887 - 0.4077i
	0.1205 + 0.2837i
	0.1842 - 0.6092i

	110100
	52
	0.5000
	0.1913 + 0.4619i
	-0.3536 + 0.3536i
	-0.4619 - 0.1913i

	110101
	53
	0.5000
	-0.1913 - 0.4619i
	-0.3536 + 0.3536i
	0.4619 + 0.1913i

	110110
	54
	0.5000
	0.4619 - 0.1913i
	0.3536 - 0.3536i
	0.1913 - 0.4619i

	110111
	55
	0.3117
	-0.2452 + 0.3573i
	0.6025 + 0.1995i
	-0.5360 + 0.1578i

	111000
	56
	0.3117
	0.3117 - 0.0000i
	0.4030 - 0.4903i
	-0.4030 + 0.4903i

	111001
	57
	0.3117
	-0.0000 + 0.3117i
	-0.4030 + 0.4903i
	0.4903 + 0.4030i

	111010
	58
	0.3082
	-0.3152 - 0.0036i
	0.4076 - 0.4888i
	0.4040 - 0.4872i

	111011
	59
	0.3082
	0.0036 - 0.3152i
	-0.4076 + 0.4888i
	-0.4872 - 0.4040i

	111100
	60
	0.3117
	0.2204 + 0.2204i
	0.4903 + 0.4030i
	0.0618 + 0.6317i

	111101
	61
	0.3117
	-0.2204 + 0.2204i
	-0.4903 - 0.4030i
	0.6317 - 0.0618i

	111110
	62
	0.3082
	-0.2154 - 0.2302i
	0.4887 + 0.4077i
	-0.0451 - 0.6313i

	111111
	63
	0.3082
	0.2254 - 0.2204i
	-0.4888 - 0.4076i
	-0.6302 + 0.0588i

Table 7 – C(4,2,6)

	
[image: image45.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

)

,

6

,

1

,

4

(

)

,

6

,

1

,

4

(

)

,

6

,

2

,

4

(

j

C

i

C

m

C

	Binary index
	m
	i,j
	Binary index
	m
	i,j
	Binary index
	m
	i,j
	Binary index
	m
	i,j

	000000
	0
	6,0
	010000
	16
	0,4
	100000
	32
	12,14
	110000
	48
	32,34

	000001
	1
	6,1
	010001
	17
	0,5
	100001
	33
	12,15
	110001
	49
	34,35

	000010
	2
	6,2
	010010
	18
	0,33
	100010
	34
	12,31
	110010
	50
	35,7

	000011
	3
	0,1
	010011
	19
	1,3
	100011
	35
	13,14
	110011
	51
	40,11

	000100
	4
	0,2
	010100
	20
	1,34
	100100
	36
	5,23
	110100
	52
	41,43

	000101
	5
	1,2
	010101
	21
	1,55
	100101
	37
	14,15
	110101
	53
	44,46

	000110
	6
	7,4
	010110
	22
	2,3
	100110
	38
	14,47
	110110
	54
	45,47

	000111
	7
	7,5
	010111
	23
	8,9
	100111
	39
	17,2
	110111
	55
	49,6

	001000
	8
	3,4
	011000
	24
	2,39
	101000
	40
	17,3
	111000
	56
	52,53

	001001
	9
	3,5
	011001
	25
	8,11
	101001
	41
	18,19
	111001
	57
	56,10

	001010
	10
	6,4
	011010
	26
	8,27
	101010
	42
	18,6
	111010
	58
	56,58

	001011
	11
	6,5
	011011
	27
	9,10
	101011
	43
	24,9
	111011
	59
	57,11

	001100
	12
	7,1
	011100
	28
	9,42
	101100
	44
	25,10
	111100
	60
	57,59

	001101
	13
	7,2
	011101
	29
	10,11
	101101
	45
	28,13
	111101
	61
	60,14

	001110
	14
	8,10
	011110
	30
	10,43
	101110
	46
	29,14
	111110
	62
	61,15

	001111
	15
	13,15
	011111
	31
	12,13
	101111
	47
	30,15
	111111
	63
	61,63

Table 8 – C(4,3,4)
	
[image: image46.wmf](4,1,6,)

(4,3,4,)(4,1,6,)

(4,1,6,)

Ci

CmCj

Ck

æö

ç÷

=

ç÷

ç÷

èø

	Binary

 index
	m
	i,j,k
	Binary

 index
	m
	i,j,k
	Binary

 index
	m
	i,j,k
	Binary

 Index
	m
	i,j,k

	000000
	0
	6,0,1
	000100
	4
	7,3,4
	001000
	8
	6,0,4
	001100
	12
	8,9,10

	000001
	1
	6,0,2
	000101
	5
	7,3,5
	001001
	9
	6,4,5
	001101
	13
	8,10,11

	000010
	2
	6,1,2
	000110
	6
	7,4,5
	001010
	10
	7,3,1
	001110
	14
	12,13,15

	000011
	3
	0,1,2
	000111
	7
	3,4,5
	001011
	11
	7,1,2
	001111
	15
	13,14,15

Table 9 – C(4,4,3)
	
[image: image47.wmf](4,1,6,)

(4,1,6,)

(4,4,3,)

(4,1,6,)

(4,1,6,)

Ci

Cj

Cm

Ck

Cp

æö

ç÷

ç÷

=

ç÷

ç÷

èø

	Binary

 index
	m
	i,j,k,p
	Binary

 index
	m
	i,j,k,p
	Binary

 index
	m
	i,j,k,p

	000000
	0
	6,0,1,2
	000010
	2
	6,0,4,5
	000100
	4
	8,9,10,11

	000001
	1
	7,3,4,5
	000011
	3
	7,3,1,2
	000101
	5
	12,13,14,15

In terms of the chordal distance, the hierarchical structure of C(4,1,6) is depicted in Figure 1. In this hierarchical structure, it is shown that C(4,1,6) consists of 16 codeword clusters. Each codeword cluster has four codewords, of which one codeword is from Layer 1 and the three other codewords are from Layer 2. For any given Layer 2 codeword, its chordal distance to all other Layer 1 codewords of different clusters is always much larger than that distance to the Layer 1 codeword of its same cluster.

[image: image48.png]codeward
chister 16

codeward
chister 2

codeward
cluster |

Figure 2: Chordal distance map of C(4,1,6)

As a potential benefit, this hierarchical structure can facilitate codeword searching. More specifically, codeword searching in C(4,1,6) can start from all Layer 1 codewords. Only when a Layer 1 codeword satisfies a certain criterion, associated Layer 2 codewords within the same cluster need to be searched.

The binary indices of the codewords in cluster
[image: image49.wmf]i

,
[image: image50.wmf]]

15

,

,

0

[

L

Î

i

, is given by Table xxx

Table 10 – Binary indices of the codewords in cluster
[image: image51.wmf]i

	Codeword in cluster
[image: image52.wmf]i

	Layer 1

codeword
	Layer 2 codewords

	
	
	Codeword 1
	Codeword 2
	Codeword 3

	Binary index
	
[image: image53.wmf]0

1

2

3

00

i

i

i

i

x

x

x

x

	
[image: image54.wmf]0

1

2

3

01

i

i

i

i

x

x

x

x

	
[image: image55.wmf]0

1

2

3

10

i

i

i

i

x

x

x

x

	
[image: image56.wmf]0

1

2

3

11

i

i

i

i

x

x

x

x

	
[image: image57.wmf]0

1

2

2

3

3

2

2

2

i

i

i

i

x

x

x

x

i

+

´

+

´

+

´

=

,
[image: image58.wmf]]

1

,

0

[

Î

ij

x

,
[image: image59.wmf]]

15

,

,

0

[

L

Î

i

,
[image: image60.wmf]]

3

,

2

,

1

,

0

[

Î

j

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

The base codebook is constructed from two matrices V8(:,:,1) and V8(:,:,2), which are constructed as described below.

[image: image61.wmf]11

1

11

T

éù

=

êú

-

ëû

[image: image62.wmf]11

2

11

22

T

jj

éù

êú

=

++

êú

-

êú

ëû

[image: image63.wmf]11

3

T

jj

éù

=

êú

-

ëû

[image: image64.wmf]11

4

11

22

T

jj

éù

êú

=

-+-+

êú

-

êú

ëû

Define

[image: image65.wmf](

)

(

)

[

]

12

12

1,2,

(:,1),(:,2)

iimm

imim

mm

º

=ÄÄ

HHTT

TTTT

(16)

[image: image66.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

,,1234,,

H,,,H1,2,3,4

(:,1)H1,2,(:,2)H3,4

HH1,2,H3,4

iklmmmmikl

ikil

ikl

mmmm

mmmm

mmmm

º

éùéù

=ÄÄ

ëûëû

=

TTTT

TT

(17)
The two rank-8 matrices used for rank-2 to rank-8 transmission for SU-MIMO are

[image: image67.wmf](

)

1,1,3

1 1 1

1 1 1

 1 1

(1j)(1j)(-1

1 -1 j -j

 -

22

11

8:,:,1(1,3,2,4)

88

VH

++

==

j)(-1j)

 -

22

1 1 -1 -1

 j j

 -j -j

(-1j)(-1j)(1j)(1j)

1 -1 -j j

 - -

2222

1

++

++++

 1 1 1

 -1 -1 -1

 -1

(1j)(1j)(-1j)(-1j)

1 -1 j -j

 - -

2222

1 1

++++

 -1 -1 -j

 -j j j

(-1j)(-1j)(1j)(1j)

1 -1 -j j

 -

2222

éù

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

++++

êú

-

êú

ëû

(18)

[image: image68.wmf](

)

3,2,4

 1 1 1

 1 1 1

 1 1

(1j)(1

 1 -1 j

 -j -

2

11

8:,:,2(1,3,2,4)

88

VH

++

==

j)(-1j)(-1j)

 -

222

(1j)(1j)(1j)(1j)(-1j)(-1j)(-1j)(-1j)

 - - - -

22222222

(1j)(1j)(-1j)(-1j)

 - - -1 1

 j -j

2222

 j j

++

++++++++

++++

 j j -

j -j -j

 -j

(-1j)(-1j)(1j)(1j)

 j -j -1

 1 - -

2222

(-1j)(-1j)(-1j)(

 - -

222

++++

+++

-1j)(1j)(1j)(1j)(1j)

 - -

22222

(-1j)(-1j)(1j)(1j)

 - - j -j

 1 -1

2222

éù

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

êú

+++++

êú

êú

êú

++++

êú

êú

ëû

(19)
The third base matrix, V8(:,:,3), is used for rank-1 transmission for MU-MIMO. The j-th column vector of the base matrix V8(:,:,3) is given by

[image: image69.wmf]sin()

2sin()

3sin()

8

4sin()

5sin()

6sin()

7sin()

1

1

(:,,3)

8

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

V

e

e

e

e

e

e

e

pq

pq

pq

pq

pq

pq

pq

éù

êú

êú

êú

êú

êú

êú

=

êú

êú

êú

êú

êú

êú

êú

ëû

where the set θj, j=1,...,16, is given by

[image: image70.wmf]((1)1/2)*

243

j

j

pp

q

=-+-

[image: image71.wmf]
The 4bits 8Tx base codebook is constructed from the three 8×8 base matrices and is specified in Table 11 and Table 12. Note that only the column indices of the corresponding base matrices are shown in Table 7 for brevity.
Table 11 – Rank 1 of SU MIMO 4bit 8Tx base codebook

	Codebook Matrix Index (CMI)
	Base Matrix
	C(8,1,4)

	1
	V8(:,:,3)

	V8(:,1,3)

	2
	
	V8(:,2,3)

	3
	
	V8(:,3,3)

	4
	
	V8(:,4,3)

	5
	
	V8(:,5,3)

	6
	
	V8(:,6,3)

	7
	
	V8(:,7,3)

	8
	
	V8(:,8,3)

	9
	
	V8(:,9,3)

	10
	
	V8(:,10,3)

	11
	
	V8(:,11,3)

	12
	
	V8(:,12,3)

	13
	
	V8(:,13,3)

	14
	
	V8(:,14,3)

	15
	
	V8(:,15,3)

	16
	
	V8(:,16,3)

Table 12 – Ranks 2 to 8 of SU MIMO 4bit 8Tx base codebook

	Codebook Matrix Index (CMI)
	Base Matrix
	C(8,2,4)
	C(8,3,4)
	C(8,4,4)
	C(8,5,4)
	C(8,6,4)
	C(8,7,4)
	C(8,8,4)

	1
	
[image: image72.wmf](

)

8:,:,1

V

	1 5
	1 3 5
	1537
	12357
	123567
	1234567
	12345678

	2
	
	2 6
	2 4 6
	2648
	12468
	124568
	1234568
	n/a

	3
	
	3 7
	2 3 7
	3726
	23467
	234678
	1234678
	n/a

	4
	
	4 8
	1 4 8
	4815
	13458
	134578
	1234578
	n/a

	5
	
	5 3
	3 5 7
	5372
	23567
	234567
	2345678
	n/a

	6
	
	4 6
	4 6 8
	6481
	14568
	134568
	1345678
	n/a

	7
	
	2 7
	2 6 7
	7264
	24678
	124678
	1245678
	n/a

	8
	
	8 1
	1 5 8
	8153
	13578
	123578
	1235678
	n/a

	9
	
[image: image73.wmf](

)

8:,:,2

V

	1 3
	1 2 3
	1234
	12345
	123456
	1234567
	12345678

	10
	
	2 4
	1 2 4
	1246
	12456
	124567
	1245678
	n/a

	11
	
	2 3
	2 3 4
	2437
	23478
	123478
	1234578
	n/a

	12
	
	1 4
	1 3 4
	1348
	13478
	134678
	1234678
	n/a

	13
	
	5 8
	5 7 8
	3578
	23578
	235678
	1235678
	n/a

	14
	
	6 7
	6 7 8
	4678
	14678
	145678
	1345678
	n/a

	15
	
	5 7
	5 7 6
	5678
	35678
	345678
	2345678
	n/a

	16
	
	6 8
	5 6 8
	1568
	13568
	123568
	1234568
	n/a

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

In codebook-based precoding, the precoding matrix W(k) shall be derived from PMI within the base codebook or a subset thereof. Subset information such as BC_SI, SU_CT, or MU_CT [TBD] is transmitted in [TBD].

Base Codebook Subset Indication (BC_SI) field determines which element of rank-1 codebook element is restricted or recommended for PMI feedback in case of MIMO mode 2 and 4. If the i-th element of BC_SI is set to 0, then i -th element of rank-1 codebook, C(Nt, 1, NB, i), is restricted for PMI feedback. This field shall be ignored when Codebook Coordination Enable (CCE) is set to 0b0. CCE is transmitted in [Feedback_Allocation_IE].
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

15.3.7.2.6.4.2.4.2.1. CL SU-MIMO subset for four transmit antennas
Codebook subset selection for four transmit antennas is specified in Table 13.

Table 13 – Subset selection of the base codebook for four transmit antennas

	Rank
	One
	Two
	Three
	Four

	Subset selection
	C(4,1,6,m)
m = 0 to15
	C(4,2,6,m)
m = 0 to15
	C(4,3,4,m)
m = 0 to15
	C(4,4,3,m)
m = 0 to 5

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 for codewords of rank 1 is of the form in equation (20).

[image: image74.wmf]i

i

i

=

Rv

V

Rv

%

(20)
The transformation for codewords of rank > 1 is of the form in equation (21).

[image: image75.wmf](

)

i

i

V

R

V

orth

~

=

(21)
Where,

[image: image76.wmf]X

 is the input matrix (or vector),

[image: image77.wmf]i

V

 is the i-th codeword of the original codebook,

[image: image78.wmf]i

V

~

 is the i-th codeword of the transformed codebook,

[image: image79.wmf]R

 is the Nt × Nt transmit correlation matrix.

[image: image80.wmf](

)

X

orth

 converts the input matrix (or vector)
[image: image81.wmf]X

 to an orthogonal matrix with orthogonal column(s) that span the same subspace as the columns of
[image: image82.wmf]X

. The correlation matrix
[image: image83.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: image84.wmf])

(

E

ij

H

ij

H

H

R

=

 (22)

Where

[image: image85.wmf]R

 is the
[image: image86.wmf]t

N

 by
[image: image87.wmf]t

N

 transmit covariance matrix.

[image: image88.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: image89.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

=

22

12

12

11

conj

r

r

r

r

R

 (NT=2)

[image: image90.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)

 (23)

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: image91.wmf]))

(

max(

,

j

i

r

abs

R

R

=

(
[image: image92.wmf]t

N

j

i

:

1

,

=

)

 (24)

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: image93.wmf])

2

*

*

exp(

*

p

b

j

a

q

=

 (25)

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

	
[image: image94.wmf]1

q

	0.6
	0
	0.6000

	
[image: image95.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: image96.wmf]1

q

	0.1
	0
	0.1000

	
[image: image97.wmf]2

q

	0.1
	1/8
	0.0707 + 0.0707i

	
[image: image98.wmf]3

q

	0.1
	1/4
	0.0000 + 0.1000i

	
[image: image99.wmf]4

q

	0.1
	3/8
	-0.0707 + 0.0707i

	
[image: image100.wmf]5

q

	0.1
	1/2
	-0.1000 + 0.0000i

	
[image: image101.wmf]6

q

	0.1
	5/8
	-0.0707 - 0.0707i

	
[image: image102.wmf]7

q

	0.1
	3/4
	-0.0000 - 0.1000i

	
[image: image103.wmf]8

q

	0.1
	7/8
	0.0707 - 0.0707i

	
[image: image104.wmf]9

q

	0.5
	0
	0.5000

	
[image: image105.wmf]10

q

	0.5
	1/8
	0.3536 + 0.3536i

	
[image: image106.wmf]11

q

	0.5
	1/4
	0.0000 + 0.5000i

	
[image: image107.wmf]12

q

	0.5
	3/8
	-0.3536 + 0.3536i

	
[image: image108.wmf]13

q

	0.5
	1/2
	-0.5000 + 0.0000i

	
[image: image109.wmf]14

q

	0.5
	5/8
	-0.3536 - 0.3536i

	
[image: image110.wmf]15

q

	0.5
	3/4
	-0.0000 - 0.5000i

	
[image: image111.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 MS and BS shall use the same transformation based on the correlation matrix fed back by the MS.
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. 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.
[~~~~~~~~~~~~~~~~~~~~~ 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. Superframe Header (SFH)
For two BS transmit antennas, the P-SFH and the S-SFH shall be transmitted using SFBC.
The input to the MIMO encoder is represented by a 2 × 1 vector.

[image: image112.wmf]1

2

s

s

éù

=

êú

ëû

s

(26)

The MIMO encoder generates the SFBC matrix.

[image: image113.wmf]*

12

*

21

ss

ss

éù

-

=

êú

ëû

x

(27)

The two-stream pilot pattern defined in 15.3.5.x is used for SFH transmission.
4.1.1.2.2. Advanced MAP (A-MAP)
MIMO mode 0 shall be used for transmission of the A-MAP.
Two stream pilot pattern defined in 15.3.5.x shall be used for A-MAP 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 3.

[image: image114.emf]……………

LayersStreamsAntennasMIMOencoderPrecoderSubcarriermapperSubcarriermapper

Figure 3: 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 precoding matrix is an Nt×Mt matrix W(k), where Nt is the number of transmit antennas, Mt is the numbers of streams, and k is the physical index of the subcarrier where W(k) is applied. The matrix W is selected from a subset of size NW precoders of the base codebook for a given rank. The matrix W changes every N1PSC contiguous physical subcarriers according to equation (27-1), and it does not depend on the subframe number. W belongs to the subset of the base codebook specified in Section [TBD]. The Nt×Mt precoding matrix W(k) applied on subcarrier k is selected as the codeword of index i in the open-loop codebook subset of rank Mt, where i is given by

[image: image115.wmf](

)

1

mod/()1,1

SCW

ikNPN

=-+

éù

êú

.

(27-1)

In OL Region [TBD], the matrix W changes every NPsc contiguous physical subcarriers. The default value of N is N1. N2 is optional. Use of N2 does not require additional signaling.
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.
4.1.4.1.3. Uplink MIMO transmission modes
There are five MIMO transmission modes for UL MIMO transmission as listed in Table 14 REF _Ref221984416 \h
.

Table 14 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

[~~~~~~~~~~~~~~~~~~~~~ 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.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

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: image116.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: image117.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. Collaborative spatial multiplexing can be used to implement Cooperative Transmission.
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 15 – Supported permutation for each UL MIMO mode
	Permutation

MIMO

Mode
	Tile based DRU
	Mini-band based CRU
(diversity allocation)
	Mini-band based CRU
Sub-band based CRU
(localized allocation)

	MIMO mode 0
	Yes
	Yes
	No

	MIMO mode 1
	Yes
	Yes
	Yes

	MIMO mode 2
	Yes
	Yes
	Yes

	MIMO mode 3
	Yes
	Yes
	Yes

	MIMO mode 4
	Yes
	Yes
	Yes

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

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

4.1.4.3. Codebook for closed-loop transmit precoding

4.1.4.3.1.1.1.1. Base codebook for two transmit antennas

4.1.4.3.1.1.1.1.1. SU-MIMO base codebook

The base codebook of uplink 2Tx is the same as the downlink 2Tx base codebook (SU MIMO base codebook), defined in 15.3.7.2.6.4.2.1.1.

4.1.4.3.1.1.1.1.2. MU-MIMO base codebook

The base codebook for UL collaborative spatial multiplexing MIMO is same as base codebook for SU-MIMO, defined in 15.3.10.3.1.1.1.1.1
4.1.4.3.1.1.1.2. Base codebook for four transmit antennas

4.1.4.3.1.1.1.2.1. SU-MIMO base codebook

The codebooks for UL MIMO with four transmit antenna MS are constructed using the methodology described in section 15.3.7.2.6.4.2.1.1 for two transmit antenna case.

The parameters for the generation of codebooks for four transmit antenna Nt = 4 and number of streams Mt =1, 2, 3, 4 are listed in Table 9.
Table 9. – Generating parameters for four transmit antenna codebook

	Nt
	Mt
	NB
	L
	
[image: image118.wmf][

]

t

N

u

u

u

,...,

,

2

1

=

u

 in
[image: image119.wmf])

(

u

i

Q

	s in H(s)

	4
	1
	6
	6
	[18, 55, 22, 6]
	[1, 0, 0, 0]

	4
	2
	6
	6
	
	

	4
	3
	6
	6
	
	

	4
	4
	6
	6
	
	

4.1.4.3.1.1.1.2.2. MU-MIMO base codebook

The base codebook for UL collaborative spatial multiplexing MIMO is same as the base codebook for UL SU-MIMO, defined in 15.3.10.3.1.1.1.2.1
4.1.4.4. 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]

Insert the following sub-section before 15.3.7.2.6.4. (Quantized MIMO feedback for closed-loop transmit precoding)
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
	SFH (system information)
	Nt must be known before decoding the DL A-MAP IE

	OL_Region [TBD]
	OL MIMO region, which signaling is used to indicate MS where is the predefined OL MIMO region and number of streams (1 or 2)
	TBD
	Broadcast information
	

	SU_CT
	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_SI
	Rank-1 base codebook subset indication
	BitMAP

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

	MaxMt (TBD)
	Maximum number of streams
	0b00: 2

0b01: 3

0b10: 4

0b11: reserved
	Broadcast information
	If MFM indicates a MU feedback mode: the maximum number of users scheduled on each RU

	Unicast Information

	
	
	
	
	

	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
	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]

	
	
	

	
	

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

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

	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	1.
2.

	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	1.
2.

	
	
	
	1.
2.

	
	
	
	3.
4.

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

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

Propose to defer this decision to the May meeting, and not to include this table in the AWD at this meeting.
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)

	MIMO mode 0, and MIMO mode 1 (Mt=2), support the flexible adaptation between the two modes
	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 2 (TBD)
	OL SU MIMO SM (Diversity)
	1. Rank

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

	

	Mode 3
	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 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)
	Localized (Subband based CRU or Mini-band based CRU)
	MIMO mode 2
	

	Mode 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
	

	Mode 6
	OL MU MIMO
(localized)
	1. Subband CQI
2. Wideband CQI
3. Subband Selection
4. (Stream indicator)
	Localized (Subband based CRU or Mini-band based CRU)
	MIMO mode 3
	

	Mode 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)
	Localized (Subband based CRU or Mini-band based CRU)
	MIMO mode 4
	

	Mode 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}

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 2

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

15.3.x.x.3.4. MIMO feedback 3

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

15.3.x.x.3.5. MIMO feedback 4

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

15.3.x.x.3.6. MIMO feedback 5

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

15.3.x.x.3.7. MIMO feedback 6

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

[~~~~~~~~~~~~~~~~~~~~~ Recommended Text Proposal #22 ~~~~~~~~~~~~~~~~~~~~~~~]

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

Insert the following sub-section after 15.3.10.2.6.15.3.10.2.5. Usage of MIMO modes
15.3.x.x.y. Downlink signaling support of UL-MIMO modes

15.3.x.x.y.1. Broadcast information
The BS shall send parameters listed in Table 16 which are necessary for UL 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 16 – Broadcast information for UL MIMO operation [TBD]
	Parameter
	Description
	Value
	Notes

	
	
	
	

	
	
	
	

15.3.x.x.y.2. Unicast information
The BS shall send parameters listed in Table yy, which are necessary for MIMO operation, by unicast in a control channel 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
	First pilot index
	0b00: 1

0b01: 2

0b10: 3

0b11: 4
	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: image120.png]

9

_1295442622.unknown

_1297239071.unknown

_1297578503.unknown

_1297886340.unknown

_1297886534.unknown

_1297886599.unknown

_1297886613.unknown

_1297886541.unknown

_1297886483.unknown

_1297886502.unknown

_1297886419.unknown

_1297603509.unknown

_1297884744.unknown

_1297885929.unknown

_1297886098.unknown

_1297884530.unknown

_1297603491.unknown

_1297582736.unknown

_1297577966.unknown

_1297578496.unknown

_1297578499.unknown

_1297578492.unknown

_1297578445.unknown

_1297287614.unknown

_1297577957.unknown

_1297577962.unknown

_1297294318.unknown

_1297239767.unknown

_1297240030.unknown

_1297240941.unknown

_1297239737.unknown

_1295444418.unknown

_1295444827.unknown

_1296395251.unknown

_1297150219.unknown

_1297150220.unknown

_1297216072.unknown

_1296395255.unknown

_1295444833.unknown

_1295444609.unknown

_1295444799.unknown

_1295444540.unknown

_1295444599.unknown

_1295443779.unknown

_1295444298.unknown

_1295444335.unknown

_1295444295.unknown

_1295443242.unknown

_1295443411.unknown

_1295443751.unknown

_1295442630.unknown

_1295011143.unknown

_1295442485.unknown

_1295442516.unknown

_1295442609.unknown

_1295442525.unknown

_1295442509.unknown

_1295176498.unknown

_1295248693.unknown

_1295249423.unknown

_1295249430.unknown

_1295248702.unknown

_1295176696.unknown

_1295200023.unknown

_1295200028.unknown

_1295198468.unknown

_1295200009.unknown

_1295176574.unknown

_1295176683.unknown

_1295176536.unknown

_1295176115.unknown

_1295176157.unknown

_1295176197.unknown

_1295176121.unknown

_1295176132.unknown

_1295175772.unknown

_1295175783.unknown

_1295175608.unknown

_1292934252.unknown

_1292935685.unknown

_1292936060.unknown

_1292936081.unknown

_1292936134.unknown

_1292936246.unknown

_1294640299.unknown

_1292936148.unknown

_1292936127.unknown

_1292936066.unknown

_1292935736.unknown

_1292935745.unknown

_1292935729.unknown

_1292935642.unknown

_1292935650.unknown

_1292935524.unknown

_1290269150.unknown

_1290351493.unknown

_1292934251.unknown

_1290351483.unknown

_1290351488.unknown

_1290351477.unknown

_1290335886.unknown

_1290268867.unknown

_1290269138.unknown

_1290269144.unknown

_1290269129.unknown

_1282051384.unknown

_1290268849.unknown

_1289885754.unknown

_1277812911.unknown

_1282051383.unknown

