2009-07-03
IEEE 802.16m-09/1201

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

	Title
	Proposed Changes/Refinements to Sections 11.8 and 11.12 of IEEE 802.16m SDD (802.16m-08/003r9a)

	Date Submitted
	2009-07-03

	Source(s)
	David Mazzarese
Samsung Electronics
Yang-seok Choi, Alexei Davydov
Intel Corporation

Jin Sam Kwak

LG Electronics
I-Kang Fu

Mediatek

Zhou Hua, Luciano Sarperi
Fujitsu Limited

Tetsu Ikeda, Andreas Maeder, Yoshikazu Watanabe, Linghang Fan

NEC Corporation

Kenji Saito

UQ Communications

Mitsuo Nohara, Satoshi Imata

KDDI R&D Laboratories

Hajime Kanzaki

Hitachi Ltd.
	d.mazzarese@samsung.com
alexei.davydov@intel.com
samji@lge.com
ik.fu@mediatek.com

luciano.Sarperi@uk.fujitsu.com
t-ikeda@ap.jp.nec.com
kenji@uqc.jp
mi-nohara@kddilabs.jp
hajime.kanzaki.ad@hitachi.com

	Re:
	Change Request on 802.16m SDD, IEEE 802.16m-08/003r9

	Abstract
	The contribution proposes text changes to the DL MIMO and UL MIMO sections of the 802.16m SDD, IEEE 802.16m-08/003r9a.

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

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

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

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

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

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

Introduction
This contribution proposes text changes to the DL MIMO and UL MIMO sections of the IEEE 802.16m SDD [1] where the system description requires additional detail and more accurate descriptions. The proposed text is consistent with the 802.16m Amendment Working Document [2]. The refined SDD document will be a necessary supplement in the submission of IEEE 802.16m technology description template to ITU-R/WP 5D later this year.
Comments have been inserted to identify the type of change and references to the text inserted from the AWD. Notations and descriptions have been harmonized with the AWD, including the definition of MIMO modes that was adopted only in the AWD. Redundant descriptions have been regrouped, which required some re-organization of sub-sections. FFS and TBDs that have been resolved and are consistent with decisions in the AWD have been removed. Instructions for design have been removed from the SDD, since it is not a requirements document.
Proposed text has been underlined in blue and deleted text has been struck through in red. Existing SDD text is shown in black. The text without markups is shown first for readability, then the text with markups is provided.
References
[1] P802.16m System Description Document, 802.16m-08/003r9a, June 2009.
[2] P802.16m Amendment Working document, 802.16m-09/0010r2, June 2009.
Proposed text without markups
1 Scope

2 References

3 Definitions, Symbols, Abbreviations

4 Overall Network Architecture

5 IEEE 802.16m System Reference Model

6 Advanced Mobile Station State Diagrams

7 Frequency Bands

8 IEEE 802.16m Air-Interface Protocol Structure

9 Convergence Sublayer

10 Medium Access Control Layer

11 Physical Layer

11.1 Duplex modes

11.2 Downlink and Uplink Multiple Access Schemes

11.3 OFDMA Parameters

11.4 Frame structure

11.5 Downlink Physical Structure

11.6 Uplink Physical Structure

11.7
DL Control Structure

11.8 DL MIMO Transmission Scheme
11.8.1 DL MIMO Architecture and Data Processing

The architecture of downlink MIMO on the transmitter side is shown in the Figure 3.

[image: image1]
Figure 1 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 or SFBC 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 feedback block contains feedback information such as CQI and CSI from the AMS.

The scheduler block will schedule users to resource units and decide their MCS level, MIMO parameters (MIMO mode, rank). This block is responsible for making a number of decisions with regards to each resource allocation, including:

· Allocation type: Whether the allocation should be transmitted with a distributed or localized allocation.
· Single-user (SU) versus multi-user (MU) MIMO: Whether the resource allocation should support a single user or more than one user.
· MIMO Mode: Which open-loop (OL) or closed-loop (CL) transmission scheme should be used for the user(s) assigned to the resource allocation.

· User grouping: For MU-MIMO, which users should be allocated to the same Resource Unit.
· Rank: For the spatial multiplexing modes in SU-MIMO, the number of streams to be used for the user allocated to the Resource Unit.

· MCS level per layer: The modulation and coding rate to be used on each layer.

· Boosting: The power boosting values to be used on the data and pilot subcarriers.
· Band selection: The location of the localized resource allocation in the frequency band.
11.8.1.1 Antenna Configuration

The ABS employs a minimum of two transmit antennas. The supported transmit antenna configurations are 2, 4 and 8. The AMS employs a minimum of two receive antennas.
11.8.1.2 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 (2).

[image: image2.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

M

s

s

s

M

2

1

s

(2)
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 Mt×NF MIMO STC matrix as given in equation (3), which serves as the input to the precoder.

[image: image3.wmf])

(

s

S

x

=

(3)
Where, Mt is the number of streams, NF is the number of subcarriers occupied by one MIMO block, x is the output of the MIMO encoder, s is the input layer vector, S(s) is an STC matrix, and

[image: image4.wmf]F

F

tttF

1,11,21,N

2,12,22,N

M,1M,2M,N

xxx

xxx

xxx

éù

êú

êú

=

êú

êú

êú

ëû

x

L

L

MMOM

L

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

[image: image5.wmf]F

N

M

R

=

(5)
For MU-MIMO transmissions, the STC rate per layer (R) is equal to 1.

There are three MIMO encoder formats (MEF):

· Space-frequency block coding (SFBC)

· Vertical encoding (VE)

· Horizontal encoding (HE)

For SU-MIMO, MIMO encoding allows for spatial multiplexing and transmit diversity transmission schemes. Spatial multiplexing MIMO employs vertical encoding within a single layer (codeword). Transmit diversity employs either vertical encoding with a single stream, or space-frequency block coding. For MU-MIMO, horizontal encoding of multiple layers (codewords) is employed at the base-station, while only one stream is transmitted to each mobile station.
For open-loop transmit diversity with SFBC encoding, the input to the MIMO encoder is represented 2 × 1 vector.

[image: image6.wmf]ú

û

ù

ê

ë

é

=

2

1

s

s

s

(1)
The MIMO encoder generates the SFBC matrix.

[image: image7.wmf]ú

û

ù

ê

ë

é

-

=

*

1

2

*

2

1

s

s

s

s

x

(2)
where
[image: image8.wmf]x

 is 2x2 matrix. The SFBC matrix,
[image: image9.wmf]x

, occupies two consecutive subcarriers.
For horizontal encoding and vertical encoding, the input and the output of the MIMO encoder is represented by an M (1 vector.

[image: image10.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

=

M

s

s

s

M

2

1

s

x

(6)
where, si is the i-th input symbol within a batch.

For vertical encoding, s1...sm belong to the same layer (codeword).
For horizontal encoding, s1...sm belong to different layers (codewords).
The number of streams depends on the MIMO encoder as follows:
· For open-loop and closed-loop spatial multiplexing SU-MIMO, the number of streams is NS Mt≤min(NT,NR), where Mt is no more than 8. NT and NR are the numbers of transmit and receive antennas, respectively.
· For open-loop transmit diversity, Mt depends on the space-time coding scheme employed by the MIMO encoder.
· MU-MIMO can have up to 2 streams with 2 Tx antennas, and up to 4 streams for 4 Tx antennas and 8 Tx antennas.
11.8.1.3 Stream to Antenna Mapping

Stream to antenna mapping is performed by the precoder. The output of the MIMO encoder is multiplied by an Nt×Mt precoder, W. The output of the precoder is denoted by an Nt×NF matrix, z, as in equation (7).

[image: image11.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

(7)
where, Nt is the number of transmit antennas, NF is the number of subcarriers occupied by one MIMO block and zj,k is the output symbol to be transmitted via the j-th physical antenna on the k-th subcarrier.
Non-adaptive precoding and adaptive precoding are supported:

· Non-adaptive precoding is used with OL SU MIMO and OL MU MIMO modes.

· Adaptive precoding is used with CL SU MIMO and CL MU MIMO modes.
For non-adaptive precoding on a given subcarrier k, the matrix Wk is selected from a predefined unitary codebook. Wk changes every u∙PSC subcarriers and every v subframes, in order to provide additional spatial diversity. The values of u and v depend on the MIMO scheme and type of resource unit.

For adaptive precoding, the form and derivation of the assembled precoding matrix, Wf=[w1,f…wK,f], is vendor-specific. The precoding vector on the f-th subcarrier for the j-th stream, wj,f, is derived at the BS from the feedback of the AMS. Beamforming is enabled with this precoding mechanism. If the columns of the assembled precoding matrix are orthogonal to each other, it is defined as unitary precoding. Otherwise, it is defined as non-unitary precoding. Non-unitary precoding is only allowed with CL MU-MIMO.
In the downlink closed-loop SU-MIMO and MU-MIMO, all demodulation pilots are precoded in the same way as the data regardless of the number of transmit antennas, allocation type and MIMO transmission mode. The precoding matrix is signaled to the AMS via precoding of the demodulation pilots.

11.8.2 Transmission for Data Channels

11.8.2.1 Downlink MIMO Modes
There are five MIMO transmission modes for unicast DL MIMO transmission as listed in Table 7.
Table 7 – Downlink MIMO modes
	Mode index
	Description
	MIMO encoding format (MEF)
	MIMO precoding

	Mode 0
	OL SU-MIMO
	SFBC
	non-adaptive

	Mode 1
	OL SU-MIMO (SM)
	Vertical encoding
	non-adaptive

	Mode 2
	CL SU-MIMO (SM)
	Vertical encoding
	adaptive

	Mode 3
	OL MU-MIMO (SM)
	Horizontal encoding
	non-adaptive

	Mode 4
	CL MU-MIMO (SM)
	Horizontal encoding
	adaptive

 The allowed values of the parameters for each DL MIMO mode are shown in Table 8.

Table 8 – DL MIMO Parameters
	
	Number of transmit antennas
	STC rate per layer
	Number of streams
	Number of subcarriers
	Number of layers

	
	Nt
	R
	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
	1
	2
	1
	2

	
	4
	1
	2
	1
	2

	
	4
	1
	3
	1
	3

	
	4
	1
	4
	1
	4

	
	8
	1
	2
	1
	2

	
	8
	1
	3
	1
	3

	
	8
	1
	4
	1
	4

Mt refers to the number of streams transmitted to one MS with MIMO modes 0, 1, and 2.

Mt refers to the total number of streams transmitted to multiple MS on the same RU with MIMO modes 3 and 4.
All MIMO modes and MIMO schemes are supported in either distributed or localized resource mapping. Table 9 shows permutations supported for each MIMO mode. The definitions of DRU, mini-band based CRU, and subband based CRU, are in subclause 11.5.
Table 9 – Supported permutation for each DL 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

Mini-band based CRU diversity allocation represents a resource allocation composed of non-contiguous minibands.
11.8.2.2 Open-Loop Region
An Mt-stream open-loop region is defined to allow for base stations coordination of their open-loop MIMO transmissions. Only a limited set of OL MIMO modes are allowed for transmission in the open-loop region. There is no limitation to the use of any OL MIMO mode outside the OL region.

The allowed MIMO modes in the open-loop region are:

· In 1-stream open-loop region: MIMO mode 1 (Mt = 1 stream)

· In 2-stream open-loop region: MIMO mode 0 and MIMO mode 1 (Mt = 2 streams)

· In 2-stream open-loop region: MIMO mode 3 (Mt = 2 streams)

A resource in the open-loop region is associated with a specific set of parameters:

· Number of streams Mt
· Resource unit (e.g. subframe, frequency partition, LRU)

· MIMO mode

All base stations that are coordinated over the same open loop region should use the same number of streams, in order to guarantee low interference fluctuation and thus improve the CQI prediction at the AMS. All pilots are precoded by non-adaptive precoding with Mt streams in the open-loop region. CQI measurements should be taken by the AMS on the precoded demodulation pilots rather than on the downlink reference signals.

11.8.2.3 Single-user MIMO

Single-user MIMO schemes are used to improve the link performance, by providing robust transmissions with spatial diversity, or large spatial multiplexing gain and peak data rate to a single AMS, or beamforming gain.
Both open-loop single-user MIMO and closed-loop single-user MIMO are supported for the antenna configurations specified in Section 11.8.1.1.
For open-loop single-user MIMO, both spatial multiplexing and transmit diversity schemes are supported. In the case of open-loop single-user MIMO, CQI and rank feedback may still be transmitted to assist the base station’s decision of rank adaptation, transmission mode switching, and rate adaptation. CQI, and rank feedback may or may not be frequency dependent.

For closed-loop single-user MIMO, codebook based precoding is supported for both TDD and FDD systems. CQI, PMI, and rank feedback can be transmitted by the mobile station to assist the base station’s scheduling, resource allocation, and rate adaptation decisions. CQI, PMI, and rank feedback may or may not be frequency dependent.

For closed-loop single-user MIMO, sounding based precoding is supported for TDD systems.

11.8.2.4 Multi-user MIMO

Multi-user MIMO schemes are used to enable a resource allocation to communicate data to two or more AMSs. Multi-user MIMO enhances the system throughput.
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 users, and 4Tx or 8Tx antennas to support up to 4 users. Both unitary and non-unitary MU-MIMO linear precoding techniques are supported.
For open-loop multi-user MIMO, CQI and preferred stream index feedback may be transmitted to assist the base station’s scheduling, transmission mode switching, and rate adaptation. The CQI is frequency dependent.

For closed-loop multi -user MIMO, codebook based precoding is supported for both TDD and FDD systems. CQI and PMI feedback can be transmitted by the mobile station to assist the base station’s scheduling, resource allocation, and rate adaptation decisions. CQI and PMI feedback may or may not be frequency dependent.
For closed-loop multi -user MIMO, sounding based precoding is supported for TDD systems.
11.8.2.4.1 Feedback and control signaling support for SU-MIMO and MU-MIMO

For MIMO operation with downlink closed-loop precoding in FDD and TDD systems, unitary codebook based feedback is supported. In TDD systems, uplink sounding based downlink precoding is also supported.
The base codebook is optimized for both correlated and uncorrelated channels. A codebook is a unitary codebook if each of its matrices consists of columns of a unitary matrix.
In FDD systems and TDD systems, a mobile station may feedback some of the following information for supporting SU-MIMO and MU-MIMO transmissions:
•
STC rate (Wideband or sub-band) for SU-MIMO
•
Sub-band selection

•
CQI (Wideband or sub-band, per layer)

•
PMI (Wideband or sub-band for serving cell and/or neighboring cell)

•
Long-term CSI, including an estimate of the transmitter spatial correlation matrix
For CQI feedback, the mobile station measures the downlink reference signal or the demodulation pilots in the allocated resource unit, computes the channel quality information (CQI), and reports the CQI on the uplink feedback channel. Both wideband CQI and subband CQI may be transmitted by a mobile station. Wideband CQI is the average CQI of a wide frequency band. In contrast, sub-band CQI is the CQI of a localized sub-band. For MU-MIMO, the CQI is calculated at the mobile station assuming that the interfering users are scheduled by the serving base station using rank-1 precoders orthogonal to each other and orthogonal to the rank-1 precoder represented by the reported PMI.

For codebook based precoding, three different feedback modes for the PMI are supported:

· The standard mode: the PMI feedback from an AMS represents an entry of the base codebook. It is sufficient for the base station to determine a new precoder.

· The transformation mode: The PMI feedback from an AMS represents an entry of the transformed base codebook according to long term channel information.

· The differential mode: the PMI feedback from an AMS represents 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.
An AMS supports the standard and transformation modes and may support the differential mode.
A unique base codebook is employed for SU and MU MIMO feedback. The MU MIMO codebook can be configured as the full set or as a subset of the base codebook to support both unitary and non-unitary precoding. The codebook subsets (including the full set of the base codebook) to be used for feedback are explicitly or implicitly indicated by the BS. The transformation and differential feedback modes are applied to the base codebook or to a subset of the base codebook.
An enhanced UL sounding channel is used to feedback CSI-related information by the AMS to facilitate vendor-specific adaptive closed-loop MIMO precoding. For sounding-based precoding, the enhanced UL sounding channel can be configured to carry a known pilot signal from one or more AMS antennas to enable the ABS to compute its precoding/beamforming weights by leveraging TDD reciprocity. The sounding waveform can be configured to occupy portions of the frequency bandwidth in a manner similar to the sounding waveform used in the WirelessMAN OFDMA reference system. To facilitate analog-feedback-based precoding, the enhanced UL sounding channel can be configured to carry unquantized CSI-related information (e.g., an unquantized encoding of the DL spatial covariance matrix or an unquantized encoding of the eigenvectors of the DL spatial covariance matrix). The unquantized CSI-related information can be specific to a particular specified portion of the band (narrowband feedback) or specific to the entire bandwidth (wideband feedback).

11.8.2.5 Rank and Mode Adaptation

To support the numerous radio environments for IEEE 802.16m systems, both MIMO mode and rank adaptation are supported. ABSs and AMSs may adaptively switch between DL MIMO techniques depending on parameters such as antenna configurations, system load, channel information, AMS speed and average CINR. Parameters selected for mode adaptation may have slowly or fast varying dynamics. By switching between DL MIMO techniques an IEEE 802.16m system can dynamically optimize throughput or coverage for a specific radio environment.

Both dynamic and semi-static adaptation mechanisms are supported in 16m. For dynamic adaptation, the mode/rank may be changed frame by frame. For semi-static adaptation, AMS may request adaptation. The decision of rank and mode adaptation is made by the ABS. Semi-static adaptation occurs slowly with low feedback overhead.
Predefined and flexible adaptation between SU-MIMO and MU-MIMO are supported. The adaptation between SU MIMO rank 1 and MU MIMO is dynamic by using the same feedback information. The adaptation between feedback for SU MIMO rank 2 (or more) and feedback for MU MIMO is semi-static.
11.8.3 Transmission for Control Channel
11.8.3.1 Transmission for Broadcast Control Channel

A SU open-loop technique that provides diversity gain is used for the Broadcast Control Channel. The 2-stream SFBC with two transmit antennas is used for P-SFH and S-SFH transmission. For more than 2-Tx antenna configuration, P-SFH and S-SFH are transmitted by 2-stream SFBC with precoding, which is decoded by the AMS without any information on the precoding and antenna configuration.

11.8.3.2 Transmission for Unicast Control Channel

The 2-stream SFBC is used for the Downlink Unicast Control Channel.

11.8.4 Advanced Features

11.8.4.1 Multi-BS MIMO

Multi-BS MIMO techniques are supported for improving sector throughput and cell-edge throughput through multi-BS collaborative precoding, network coordinated beamforming, or inter-cell interference nulling. Both open-loop and closed-loop multi-BS MIMO techniques are supported. For closed-loop multi-BS MIMO, CSI feedback via codebook based feedback or sounding channel will be used. The feedback information may be shared by neighboring base stations via network interface. Mode adaptation between single-BS MIMO and multi-BS MIMO is utilized.

11.8.4.2 MIMO for Multi-cast Broadcast Services

Open-loop spatial multiplexing schemes as described in Section Error! Reference source not found. are used for E-MBS. Support for SCW and MCW is FFS. No closed loop MIMO scheme is supported in E-MBS.

11.9 UL Control Structure

11.10 Power Control

11.11 Link Adaptation

11.12 UL MIMO Transmission Scheme

11.12.1 UL MIMO Architecture and Data Processing

The architecture of uplink MIMO on the transmitter side is illustrated in Figure 56.

The MIMO encoder block maps a single layer (L=1) layers onto Mt (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 and Collaborative spatial multiplexing, 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 are omitted when the MS has one transmit antenna.

Decisions with regards to each resource allocation include:

· Allocation type: Whether the allocation should be transmitted with a distributed or localized allocation

· Single-user (SU) versus multi-user (MU) MIMO: Whether the resource allocation should support a single user or more than one user

· MIMO Mode: Which open-loop (OL) or closed-loop (CL) transmission scheme should be used for the user(s) assigned to the resource allocation.

· User grouping: For MU-MIMO, which users are allocated to the resource allocation

· Rank: For the spatial multiplexing modes in SU-MIMO, the number of streams to be used for the user allocated to the resource allocation.

· MCS level per layer: The modulation and coding rate to be used on each layer.

· Boosting: The power boosting values to be used on the data and pilot subcarriers.
· Band selection: The location of the localized resource allocation in the frequency band..
11.12.1.1 Antenna Configuration

The antenna configurations are denoted by (NT, NR) where NT denotes the number of AMS transmit antennas and NR denotes the number of ABS receive antennas. The supported antenna configurations are NT = 1, 2, or 4 and NR ≥ 2.

11.12.1.2 Layer to Stream Mapping

There are two MIMO encoder formats (MEF) on the uplink:

· Space-frequency block coding (SFBC)

· Vertical encoding (VE)

Uplink SU-MIMO transmit processing is the same as on the downlink as described in Section 11.8.1.2.

Uplink MU-MIMO is performed by transmit processing with vertical encoding at each AMS.

The number of streams depends on the MIMO encoder as follows:
· For open-loop and closed-loop spatial multiplexing SU-MIMO, the number of streams is Mt≤min(NT,NR), where Mt is no more than 4. NT and NR are the number of transmit antennas at the AMS and the number of receive antennas at the ABS.
· For open-loop transmit diversity, Mt depends on the space-time coding scheme employed by the MIMO encoder.
· MU-MIMO can have up to 4 streams. The number of streams allocated to one user is not limited to 1. SFBC encoding is not allowed at the MS with uplink MU-MIMO transmissions.
11.12.1.3 Stream to Antenna Mapping

There is no precoding if there is only one transmit antenna at the MS.

Non-adaptive precoding and adaptive precoding are supported on the uplink:

· Non-adaptive precoding is used with OL SU MIMO and OL MU MIMO modes.

· Adaptive precoding is used with CL SU MIMO and CL MU MIMO modes.
For non-adaptive precoding on a given subcarrier k, the matrix Wk is selected from a predefined unitary codebook. Wk changes every u∙PSC subcarriers and every v subframes, in order to provide additional spatial diversity. The values of u and v depend on the MIMO scheme and type of resource unit.

For 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 then signals the uplink precoding matrix index to be used by the MS in the a downlink control message.

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.
In the uplink SU-MIMO and MU-MIMO, all demodulation pilots are precoded in the same way as the data regardless of the number of transmit antennas, allocation type and MIMO transmission mode.
11.12.2 Transmission for Data Channels

11.12.2.1 Uplink MIMO Modes
There are five MIMO transmission modes for unicast UL MIMO transmission as listed in Table X.

Table 7 – Uplink MIMO modes
	Mode index
	Description
	MIMO encoding format (MEF)
	MIMO precoding

	Mode 0
	OL SU-MIMO
	SFBC
	non-adaptive

	Mode 1
	OL SU-MIMO (SM)
	Vertical encoding
	non-adaptive

	Mode 2
	CL SU-MIMO (SM)
	Vertical encoding
	adaptive

	Mode 3
	OL Collaborative spatial multiplexing (MU-MIMO)
	Vertical encoding
	non-adaptive

	Mode 4
	CL Collaborative spatial multiplexing (MU-MIMO)
	Vertical encoding
	adaptive

The allowed values of the parameters for each UL MIMO mode are shown in Table X.
Table 696 – UL MIMO Parameters
	
	Number of transmit antennas
	STC rate per layer
	Number of streams
	Number of subcarriers
	Number of layers

	
	Nt
	R
	Mt
	NF
	L

	MIMO mode 0
	2
	1
	2
	2
	1

	
	4
	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

	MIMO mode 3 and MIMO mode 4
	2
	1
	1
	1
	1

	
	4
	1
	1
	1
	1

	
	4
	2
	2
	1
	1

	
	4
	3
	3
	1
	1

Mt refers to the number of streams transmitted by one MS.

All MIMO modes and MIMO schemes are supported in either Distributed or Localized resource mapping. 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 15.3.8.
Table 696 – Supported permutation for each UL 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, with Mt≤2
	Yes
	Yes

	MIMO mode 2
	Yes, with Mt≤2
	Yes
	Yes

	MIMO mode 3
	Yes, with Mt=1
	Yes
	Yes

	MIMO mode 4
	Yes, with Mt=1
	Yes
	Yes

11.12.2.2 Single-user MIMO

Single-user MIMO schemes are used to improve the link performance in the uplink, by providing robust transmissions with spatial diversity, or large spatial multiplexing gain and peak data rate to a single AMS, or beamforming gain.
Both open-loop single-user MIMO and closed-loop single-user MIMO are supported for the antenna configurations specified in Section 11.12.1.1. Both spatial multiplexing and transmit diversity schemes are supported with open-loop single-user MIMO. Transmit precoding and beamforming are supported with closed-loop single-user MIMO.

The support of transmit antenna selection is FFS.
11.12.2.3 Multi-user MIMO

Uplink Multi-user MIMO is supported to enable multiple AMSs spatially multiplexed on the same radio resources (e.g. the same time and the same frequency allocation) for uplink transmission.

11.12.2.3.1 Open-loop MU-MIMO

AMSs with a single transmit antenna are supported in open-loop MU-MIMO transmissions.
AMSs with multiple transmit antennas are also supported in open-loop MU-MIMO transmissions. Uplink open-loop SU-MIMO spatial multiplexing modes of all rates, and transmit diversity mode with rank 1, are supported in open loop MU-MIMO for AMSs with more than one transmit antenna. In this case, non-adaptive precoding is performed at the AMS. SFBC is not supported with OL MU MIMO transmissions.
The ABS is responsible for scheduling users and the number of transmitted streams such that it can appropriately decode the received signals according to the number of transmitted streams and to the number of receive antennas. The total number of transmitted streams does not exceed the number of receive antennas at the ABS.

11.12.2.3.2 Closed-loop MU-MIMO

Unitary codebook based precoding is supported for both TDD and FDD. In this case, the AMS follows indication of PMI from the ABS in a downlink control channel and perform codebook based precoding.

Downlink pilot based precoding is supported in TDD systems. In this case, the precoder may be vendor-dependent.

11.12.2.3.3 Feedback and control signaling support for SU-MIMO and MU-MIMO
Channel state information may be obtained in TDD and FDD by the following methods:

· Downlink reference signals. These reference signals support measurements at the AMS of the channel from the physical antennas of the ABS.

· A downlink control channel may carry information computed based on uplink reference signals. Such information can include but is not limited to MIMO mode and PMI.
The ABS may transmit some or all of the following uplink MIMO transmission parameters: rank, sub-band selection, MCS, packet size, PMI. The uplink MIMO transmission parameters may be transmitted via a physical layer control channel or via a higher layer signaling message.
A unique codebook supports both CL SU MIMO and CL MU MIMO codebook-based transmissions.

In FDD systems and TDD systems, a mobile station may transmit a sounding signal to assist the operation of uplink CL SU-MIMO and CL MU-MIMO.

Proposed text with markups

- Begin Proposed Text 1 -

11.8 DL MIMO Transmission Scheme
11.8.1
DL MIMO Architecture and Data Processing
The architecture of downlink MIMO on the transmitter side is shown in the Figure 3.

In SU-MIMO, only one user is scheduled in one Resource Unit (RU). In MU-MIMO, multiple users can be scheduled in one RU.

If vertical encoding is utilized, there is only one encoder block (one “layer”). If horizontal encoding is utilized, there are multiple encoders (multiple “layers”). A “layer” is defined as a coding / modulation path fed to the MIMO encoder as an input, and a “stream” is defined as each output of the MIMO encoder that is passed to the beamformer / precoder.

[image: image12]
Figure 3 MIMO Architecture
The encoder block contains the channel encoder, interleaver, rate-matcher, and modulator for each layer.

The resource mapping block maps the modulated symbols to the corresponding time-frequency resources in the allocated resource units (RUs).

The MIMO encoder block maps L (≥1) layers onto NS (≥L) streams, which are fed to the Beamformer/Precoder block.

The Beamformer/Precoder block maps streams to antennas by generating the antenna-specific data symbols according to the selected MIMO mode.

The OFDM symbol construction block maps antenna-specific data to the OFDM symbol.
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 or SFBC 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 feedback block contains feedback information such as CQI and CSI from the AMS.

The scheduler block will schedule users to resource units and decide their MCS level, MIMO parameters (MIMO mode, rank). This block is responsible for making a number of decisions with regards to each resource allocation, including:

· Allocation type: Whether the allocation should be transmitted with a distributed or localized allocation.
· Single-user (SU) versus multi-user (MU) MIMO: Whether the resource allocation should support a single user or more than one user.
· MIMO Mode: Which open-loop (OL) or closed-loop (CL) transmission scheme should be used for the user(s) assigned to the resource allocation.

· User grouping: For MU-MIMO, which users should be transmitted onallocated to the same Resource Unit. (RU)
· 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).

· MCS level per layer: The modulation and coding rate to be used on each layer.

· Boosting: The power boosting values to be used on the data and pilot subcarriers.
· Band selection: The location of the localized resource allocation in the frequency band. If localized resource allocation is used, where in the frequency band should the localized allocation be placed.
11.8.1.1
Antenna Configuration
The ABS employs a minimum of two transmit antennas. The supported transmit antenna configurations are 2, 4 and 8. The AMS employs a minimum of two receive antennas.
11.8.1.2
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 (2).

[image: image13.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

M

s

s

s

M

2

1

s

(2)
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 Mt×NF MIMO STC matrix as given in equation (3), which serves as the input to the precoder.

[image: image14.wmf])

(

s

S

x

=

(3)
Where, Mt is the number of streams, NF is the number of subcarriers occupied by one MIMO block, x is the output of the MIMO encoder, s is the input layer vector, S(s) is an STC matrix, and

[image: image15.wmf]F

F

tttF

1,11,21,N

2,12,22,N

M,1M,2M,N

xxx

xxx

xxx

éù

êú

êú

=

êú

êú

êú

ëû

x

L

L

MMOM

L

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

[image: image16.wmf]F

N

M

R

=

(5)

For MU-MIMO transmissions, the STC rate per layer (R) is equal to 1.

There are three MIMO encoder formats (MEF):

· Space-frequency block coding (SFBC)

· Vertical encoding (VE)

· Horizontal encoding (HE)

For SU-MIMO, MIMO encoding allows for spatial multiplexing and transmit diversity transmission schemes. Spatial multiplexing MIMO employs vertical encoding within a single layer (codeword). Transmit diversity employs either vertical encoding with a single stream, or space-frequency block coding. For MU-MIMO, horizontal encoding of multiple layers (codewords) is employed at the base-station, while only one stream is transmitted to each mobile station.
For open-loop transmit diversity with SFBC encoding, the input to the MIMO encoder is represented 2 × 1 vector.

[image: image17.wmf]ú

û

ù

ê

ë

é

=

2

1

s

s

s

(3)
The MIMO encoder generates the SFBC matrix.

[image: image18.wmf]ú

û

ù

ê

ë

é

-

=

*

1

2

*

2

1

s

s

s

s

x

(4)
where
[image: image19.wmf]x

 is 2x2 matrix. The SFBC matrix,
[image: image20.wmf]x

, occupies two consecutive subcarriers.
For horizontal encoding and vertical encoding, the input and the output of the MIMO encoder is represented by an M (1 vector.

[image: image21.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

=

M

s

s

s

M

2

1

s

x

(6)
where, si is the i-th input symbol within a batch.

For vertical encoding, s1...sm belong to the same layer (codeword).
For horizontal encoding, s1...sm belong to different layers (codewords).
The number of streams depends on the MIMO encoder as follows:
· For open-loop and closed-loop spatial multiplexing and closed-loop SU-MIMO, the number of streams is NS Mt≤min(NT,NR), where NS Mt is no more than 8. NT and NR are the numbers of transmit and receive antennas, respectively.
· For open-loop transmit diversity modes, MtNS depends on the SFCspace-time coding schemes employed by the MIMO encoder.
· MU-MIMO can have up to 2 streams with 2 Tx antennas, and up to 4 streams for 4 Tx antennas and 8 Tx antennas.

For SU-MIMO, spatial multiplexing MIMO mode employs vertical encoding (SCW). [The support of horizontal encoding (MCW) for SU-MIMO spatial multiplexing MIMO mode is FFS]. For SU-MIMO, transmit diversity MIMO mode employs vertical encoding (SCW). For MU-MIMO, MCW (or horizontal) encoding is employed at the base-station while only one stream is transmitted to each mobile station.
The layer to stream mapping depends on the MIMO scheme used. The mapping can be defined using the following equation

z = S(x), Equation 5
where z is the output of the MIMO encoder, S(x) is an SFC matrix, and x is the input layer vector.

11.8.2.1
Stream to Antenna Mapping

The stream to antenna mapping depends on the MIMO scheme used. The mapping can be defined using the following equation

[image: image22.wmf]z

´

=

P

y

, Equation 6
where y is the output of the precoder/beamformer, P is a pre-coding matrix, and z is the output of the MIMO encoder.

Stream to antenna mapping is performed by the precoder. The output of the MIMO encoder is multiplied by an Nt×Mt precoder, W. The output of the precoder is denoted by an Nt×NF matrix, z, as in equation (7).

[image: image23.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

(7)
where, Nt is the number of transmit antennas, NF is the number of subcarriers occupied by one MIMO block and zj,k is the output symbol to be transmitted via the j-th physical antenna on the k-th subcarrier.

Non-adaptive precoding and adaptive precoding are supported:

· Non-adaptive precoding is used with OL SU MIMO and OL MU MIMO modes.

· Adaptive precoding is used with CL SU MIMO and CL MU MIMO modes.

For non-adaptive precoding on a given subcarrier k, the matrix Wk is selected from a predefined unitary codebook. Wk changes every u∙PSC subcarriers and every v subframes, in order to provide additional spatial diversity. The values of u and v depend on the MIMO scheme and type of resource unit.
For adaptive precoding, the form and derivation of the assembled precoding matrix, Wf=[w1,f…wK,f], is vendor-specific. The precoding vector on the f-th subcarrier for the j-th stream, wj,f, is derived at the BS from the feedback of the AMS. Beamforming is enabled with this precoding mechanism. If the columns of the assembled precoding matrix are orthogonal to each other, it is defined as unitary precoding. Otherwise, it is defined as non-unitary precoding. Non-unitary precoding is only allowed with CL MU-MIMO.
In the downlink closed-loop SU-MIMO and MU-MIMO, all demodulation pilots are precoded in the same way as the data regardless of the number of transmit antennas, allocation type and MIMO transmission mode. The precoding matrix is signaled to the AMS via precoding of the demodulation pilots.

11.8.1.4 Resource mapping
All MIMO modes and MIMO schemes are supported in either Distributed or Localized resource mapping

11.8.1.5 Signaling support for MIMO
11.8.1.5.1 Signaling support for SU MIMO
In the downlink closed-loop SU-MIMO, the precoding matrix is signaled via explicit signaling if common demodulated pilots are used, or via dedicated pilots.
11.8.1.5.2 Signaling support for MU MIMO
In the downlink closed-loop MU-MIMO, the precoding matrix is signaled via explicit signaling if common demodulation pilots are used, or via dedicatedpilots.

11.8.2
Transmission for Data Channels
11.8.2.1
Downlink MIMO Modes
There are five MIMO transmission modes for unicast DL MIMO transmission as listed in Table 7.

Table 7 – Downlink MIMO modes
	Mode index
	Description
	MIMO encoding format (MEF)
	MIMO precoding

	Mode 0
	OL SU-MIMO
	SFBC
	non-adaptive

	Mode 1
	OL SU-MIMO (SM)
	Vertical encoding
	non-adaptive

	Mode 2
	CL SU-MIMO (SM)
	Vertical encoding
	adaptive

	Mode 3
	OL MU-MIMO (SM)
	Horizontal encoding
	non-adaptive

	Mode 4
	CL MU-MIMO (SM)
	Horizontal encoding
	adaptive

 The allowed values of the parameters for each DL MIMO mode are shown in Table 8.

Table 8 – DL MIMO Parameters
	
	Number of transmit antennas
	STC rate per layer
	Number of streams
	Number of subcarriers
	Number of layers

	
	Nt
	R
	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
	1
	2
	1
	2

	
	4
	1
	2
	1
	2

	
	4
	1
	3
	1
	3

	
	4
	1
	4
	1
	4

	
	8
	1
	2
	1
	2

	
	8
	1
	3
	1
	3

	
	8
	1
	4
	1
	4

Mt refers to the number of streams transmitted to one MS with MIMO modes 0, 1, and 2.

Mt refers to the total number of streams transmitted to multiple MS on the same RU with MIMO modes 3 and 4.
All MIMO modes and MIMO schemes are supported in either distributed or localized resource mapping. Table 9 shows permutations supported for each MIMO mode. The definitions of DRU, mini-band based CRU, and subband based CRU, are in subclause 11.5.
Table 9 – Supported permutation for each DL 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

Mini-band based CRU diversity allocation represents a resource allocation composed of non-contiguous minibands.

11.8.2.2
Open-Loop Region
An Mt-stream open-loop region is defined to allow for base stations coordination of their open-loop MIMO transmissions. Only a limited set of OL MIMO modes are allowed for transmission in the open-loop region. There is no limitation to the use of any OL MIMO mode outside the OL region.
The allowed MIMO modes in the open-loop region are:

· In 1-stream open-loop region: MIMO mode 1 (Mt = 1 stream)

· In 2-stream open-loop region: MIMO mode 0 and MIMO mode 1 (Mt = 2 streams)

· In 2-stream open-loop region: MIMO mode 3 (Mt = 2 streams)

A resource in the open-loop region is associated with a specific set of parameters:

· Number of streams Mt
· Resource unit (e.g. subframe, frequency partition, LRU)

· MIMO mode

All base stations that are coordinated over the same open loop region should use the same number of streams, in order to guarantee low interference fluctuation and thus improve the CQI prediction at the AMS. All pilots are precoded by non-adaptive precoding with Mt streams in the open-loop region. CQI measurements should be taken by the AMS on the precoded demodulation pilots rather than on the downlink reference signals.

11.8.2.111.8.2.3
Single-user MIMO
Single-user MIMO schemes are used to improve per-the link performance, by providing robust transmissions with spatial diversity, or large spatial multiplexing gain and peak data rate to a single AMS, or beamforming gain.
Both open-loop single-user MIMO and closed-loop single-user MIMO are supported for the antenna configurations specified in Section 11.8.1.1.

For open-loop single-user MIMO, both spatial multiplexing and transmit diversity schemes are supported. Note that inIn the case of open-loop single-user MIMO, CQI and rank feedback may still be transmitted to assist the base station’s decision of rank adaptation, transmission mode switching, and rate adaptation. Note that CQI, and rank feedback may or may not be frequency dependent.

For closed-loop single-user MIMO, codebook based precoding is supported for both TDD and FDD systems. CQI, PMI, and rank feedback can be transmitted by the mobile station to assist the base station’s scheduling, resource allocation, and rate adaptation decisions. Note that the CQI, PMI, and rank feedback may or may not be frequency dependent.

For closed-loop single-user MIMO, sounding based precoding is supported for TDD systems.

As described in section Error! Reference source not found., the overall structure of MIMO processing has two parts. The first part is the MIMO encoder and second part is the precoder.

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

[image: image24.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

M

s

s

s

M

2

1

x

, Equation 7
where si is the i-th input symbol within a batch. The output of the MIMO encoder is an NS (NF MIMO SFC matrix z = S(x), which serves as the input to the precoder. The output of the MIMO encoder is multiplied by NT (NS precoder, P. The output of the precoder is denoted by a matrix NT (NF matrix

[image: image25.wmf]ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ë

é

=

´

=

F

T

T

T

F

F

,

2

,

1

,

,

2

2

,

2

1

,

2

,

1

2

,

1

1

,

1

N

N

N

N

N

N

y

y

y

y

y

y

y

y

y

z

P

L

M

O

M

M

L

L

y

, Equation 8
where yj,k is the output symbol to be transmitted via the j-th physical antenna on the k-th subcarrier. Note NF is the number of subcarriers used to transmit the MIMO signals derived from the input vector x. For open-loop SU-MIMO, the rate of a mode is defined as
[image: image26.wmf]F

/

N

M

R

=

.

11.8.2.1.1 Open-loop SU-MIMO
A number of antenna configurations and transmission rates are supported in open-loop SU-MIMO. Among them, 2Tx, 4Tx, and 8Tx antennas with rate 1 transmission are defined as Transmit Diversity modes. The operation of these modes is specified in Section Error! Reference source not found.. The other modes, including 2Tx, 4Tx, and 8Tx antennas with rate 2 transmission, 4Tx and 8Tx antennas with rate 3 transmission, 4Tx and 8Tx antennas with rate 4 transmission, and 8Tx antennas with transmission up to rate 8, are defined as Spatial Multiplexing modes. The operation of these modes is specified in Section Error! Reference source not found.. The dimensions of the vectors and matrices for open-loop SU-MIMO are shown in the following table:

	NT
	Rate
	M
	NS
	NF

	2
	1
	1
	1
	1

	2
	1
	2
	2
	2

	4
	1
	1
	1
	1

	4
	1
	2
	2
	2

	8
	1
	1
	1
	1

	8
	1
	2
	2
	2

	2
	2
	2
	2
	1

	4
	2
	2
	2
	1

	8
	2
	2
	2
	1

	4
	3
	3
	3
	1

	8
	3
	3
	3
	1

	4
	4
	4
	4
	1

	8
	4
	4
	4
	1

Table 1 Matrix dimensions for open-loop SU-MIMO modes

On a given subcarrier k, the precoding matrix P can be defined using the following equation:

P(k) = W(k), Equation 9
W(k) is an NT (NS matrix, where NT is the number of transmit antennas and NS is the numbers of streams. The matrix W(k) is selected from a predefined unitary codebook, and changes every u∙PSC subcarriers, and may change v subframes. A codebook is a unitary codebook if each of its matrices consists of columns of a unitary matrix. [The detailed unitary codebook, and the parameter u and v are FFS. The CL SU MIMO and OL SU MIMO uses the same codebooks (or subset), with the constraint that the precoding matrices selected from the codebook should optimize the performance of OL SU MIMO.]

11.8.2.1.1.1 Transmit Diversity
The following transmit diversity modes are supported for open-loop single-user MIMO:

· 2Tx rate-1: For M = 2,SFBC with precoder, and for M = 1, a rank-1 precoder

· 4Tx rate-1: For M = 2,SFBC with precoder, and for M = 1, a rank-1 precoder

· 8Tx rate-1: For M = 2,SFBC with precoder, and for M = 1, a rank-1 precoder

For the transmit diversity modes with M=1, the input to MIMO encoder is x=s1, and the output of the MIMO encoder is a scalar, z=x. Then the output of MIMO encoder is multiplied by NT × 1 matrix W, where W is described in section Error! Reference source not found.
For the transmit diversity modes with M=2, the input to the MIMO encoder is represented a 2 × 1 vector.

[image: image27.wmf]ú

û

ù

ê

ë

é

=

2

1

s

s

x

, Equation 10
The MIMO encoder generates the SFBC matrix.

Error! Objects cannot be created from editing field codes., Equation 11
Then the output of the MIMO encoder is multiplied by NT × 2 matrix W, where W is described in section Error! Reference source not found.

11.8.2.1.1.2 Spatial Multiplexing
The following spatial multiplexing modes are supported for open-loop single-user MIMO:

· Rate-2 spatial multiplexing modes:

· 2Tx rate-2: rate 2 SM with precoding
· 4Tx rate-2: rate 2 SM with precoding

· 8Tx rate-2: rate 2 SM with precoding

· Rate-3 spatial multiplexing modes:

· 4Tx rate-3: rate 3 SM with precoding

· 8Tx rate-3: rate 3 SM with precoding

· Rate-4 spatial multiplexing modes:

· 4Tx rate-4: rate 4 SM with precoding
· 8Tx rate-4: rate 4 SM with precoding

For the rate-R spatial multiplexing modes, the input and the output of MIMO encoder is represented by an R (1 vector

[image: image28.wmf]1

1

R

s

s

s

éù

êú

êú

==

êú

êú

ëû

xz

M

, Equation 12
Then the output of the MIMO encoder is multiplied by NT × R matrix W, where W is described in section Error! Reference source not found..

11.8.2.1.2 Closed-loop SU-MIMO
11.8.2.1.2.1Precoding technique
In FDD and TDD systems, unitary codebook based precoding is supported.

In TDD systems, sounding based precoding is supported.

For codebook based precoding, the base codebook will be an IEEE 802.16e-based and/or DFT-based codebook.
11.8.2.1.3 Feedback for SU-MIMO
In FDD systems and TDD systems, a mobile station may feedback some of the following information in Closed loop SU-MIMO mode:

· Rank (Wideband or sub-band)

· Sub-band selection

· CQI (Wideband or sub-band, per layer)

· PMI (Wideband or sub-band for serving cell and/or neighboring cell)

· Long-term CSI
Base codebook is optimized for both correlated and uncorrelated channel.

For codebook based precoding, three different feedback modes for the PMI are supported:

· The standard mode: The PMI feedback from a mobile station represents an entry of the base codebook. It is sufficient for the base station to determine a new precoder.
· The adaptive mode: The PMI feedback from a mobile station represents an entry of the transformed base codebook according to long term channel information.

· The differential mode: the feedback from a mobile station 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 base station for determining a new precoder. Rotation based scheme is supported.
Mobile station supports the standard and adaptive mode and may support the differential mode.
The feedback information may be transmitted via a physical layer control channel or via a higher layer signaling message.

In TDD systems, a mobile station may transmit a sounding signal on the uplink.
11.8.2.211.8.2.4
Multi-user MIMO
Multi-user MIMO schemes are used to enable a resource allocation to communicate data to two or more AMSs. IEEE 802.16m uses Multi-user MIMO to boostenhances the system throughput.
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 users, and 4Tx or 8Tx antennas to support up to 4 users. Both unitary and non-unitary MU-MIMO linear precoding techniques are supported.
For open-loop multi-user MIMO, CQI and preferred stream index feedback may be transmitted to assist the base station’s scheduling, transmission mode switching, and rate adaptation. The CQI is frequency dependent.

For closed-loop multi-user MIMO, codebook based precoding is supported for both TDD and FDD systems. CQI and PMI feedback can be transmitted by the mobile station to assist the base station’s scheduling, resource allocation, and rate adaptation decisions. CQI and PMI feedback may or may not be frequency dependent.
For closed-loop multi-user MIMO, sounding based precoding is supported for TDD systems.
11.8.2.2.1 Precoding technique
Up to four AMSs can be assigned to each resource allocation. Both unitary and non-unitary MU-MIMO are supported in IEEE 802.16m.

The unified codebook for SU and MU is employed. The MU-MIMO codebooks are subsets of the unified codebook (including full set) to support both unitary and non-unitary precoding. The codebook subsets (including full set) to be used will be explicitly or implicitly indicated by the BS.
In MU-MIMO systems, the received signal of the f-th subcarrier in the i-th MS (without considering co-channel interference) can be described as:

[image: image29.wmf]å

=

+

=

K

j

f

i

f

j

f

j

f

i

f

i

r

1

,

,

,

,

,

n

x

v

H

, Equation 13
where K is the number of the allocated users,
[image: image30.wmf]f

j

,

V

 is the precoding vector of the f-th subcarrier for the transmit signal to the j-th MS,
[image: image31.wmf]f

j

,

x

is the transmit signal of the f-th subcarrier to the j-th MS and
[image: image32.wmf]f

i

,

n

is the noise of the f-th subcarrier in the j-th MS.

If dedicated pilots are used, the form and derivation of the assembled precoding matrix,
[image: image33.wmf]1,,

[...]

ffKf

=

Vvv

, can be either standardized or vendor-specific. If the columns of the assembled precoding matrix are orthogonal to each other, it is defined as unitary MU-MIMO. Otherwise, it is defined as non-unitary MU-MIMO. Note that beamforming is enabled with this precoding mechanism. Non-linear precoding is FFS.

11.8.2.2.2 Unification with SU-MIMO
Predefined and flexible adaptation between SU-MIMO and MU-MIMO are supported. The adaptation between SU MIMO rank 1 and MU MIMO is dynamic by using the same feedback information.
The adaptation between feedback for SU MIMO rank 2 (or more) and feedback for MU MIMO is semi-static.
The unified codebook for SU and MU is employed. The MU MIMO codebook contains subsets of the unified codebook (including full set) to support both unitary and non-unitary precoding.

11.8.2.2.311.8.2.4.1 Feedback and control signaling support for SU-MIMO and MU-MIMO
11.8.2.4.3.1 CQI feedback

For MIMO operation with downlink closed-loop precoding in FDD and TDD systems, unitary codebook based feedback is supported. In TDD systems, uplink sounding based downlink precoding is also supported.
The base codebook is optimized for both correlated and uncorrelated channels. A codebook is a unitary codebook if each of its matrices consists of columns of a unitary matrix.
In FDD systems and TDD systems, a mobile station may feedback some of the following information for supporting SU-MIMO and MU-MIMO transmissionsin MU-MIMO mode:
•
STC rate (Wideband or sub-band) for SU-MIMO

•
Sub-band selection

•
CQI (Wideband or sub-band, per layer)

•
PMI (Wideband or sub-band for serving cell and/or neighboring cell)

•
Long-term CSI, including an estimate of the transmitter spatial correlation matrix
For CQI feedback, the mobile station measures the downlink reference signal or the dedicated demodulation pilots in the allocated resource unit, computes the channel quality information (CQI), and reports the CQI on the uplink feedback channel. Both wideband CQI and subband CQI may be transmitted by a mobile station. Wideband CQI is the average CQI of a wide frequency band. In contrast, sub-band CQI is the CQI of a localized sub-band. For MU-MIMO, Tthe CQI is calculated at the mobile station assuming that the interfering users are scheduled by the serving base station using rank-1 precoders orthogonal to each other and orthogonal to the rank-1 precoder represented by the reported PMI.
11.8.2.4.3.2 CSI feedback

Channel state information feedback may be employed for MU-MIMO. Codebook-based feedback is supported in both FDD and TDD. Sounding-based feedback is supported in TDD.

Base codebook is optimized for both correlated and uncorrelated channel.For codebook based precoding, three different feedback modes for the PMI are supported:

· The standard mode: the PMI feedback from an AMSa mobile station represents an entry of the base codebook. It is sufficient for the base station to determine a new precoder.
· The adaptive transformation mode: The PMI feedback from an AMSa mobile station represents an entry of the transformed base codebook according to long term channel information.

· The differential mode: the PMI feedback from an AMS represents 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 feedback from a mobile station 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 base station for determining a new precoder. Rotation based scheme is supported.
An AMS Mobile station supports the standard and adaptive transformation modes and may support the differential mode.

When codebook-based feedback is used, the ABS indicates which codebook subset (including full set) will be used explicitly or implicitly.
A unique base codebook is employed for SU and MU MIMO feedback. The MU MIMO codebook can be configured as the full set or as a subset of the base codebook to support both unitary and non-unitary precoding. The codebook subsets (including the full set of the base codebook) to be used for feedback are explicitly or implicitly indicated by the BS. The transformation and differential feedback modes are applied to the base codebook or to a subset of the base codebook.
An enhanced UL sounding channel is used to feedback CSI-related information by the AMS to facilitate vendor-specific adaptive closed-loop MIMO precoding. For sounding-based precoding, the enhanced UL sounding channel can be configured to carry a known pilot signal from one or more AMS antennas to enable the ABS to compute its precoding/beamforming weights by leveraging TDD reciprocity. The sounding waveform can be configured to occupy portions of the frequency bandwidth in a manner similar to the sounding waveform used in the WirelessMAN OFDMA reference system. To facilitate analog-feedback-based precoding, the enhanced UL sounding channel can be configured to carry unquantized CSI-related information (e.g., an unquantized encoding of the DL spatial covariance matrix or an unquantized encoding of the eigenvectors of the DL spatial covariance matrix). The unquanitized CSI-related information can be specific to a particular specified portion of the band (narrowband feedback) or specific to the entire bandwidth (wideband feedback).

11.8.2.311.8.2.5
Rank and Mode Adaptation
To support the numerous radio environments for IEEE 802.16m systems, both MIMO mode and rank adaptation are supported. ABSs and AMSs may adaptively switch between DL MIMO techniques depending on parameters such as antenna configurations, system load, channel information, AMS speed and average CINRand channel conditions. Parameters selected for mode adaptation may have slowly or fast varying dynamics. By switching between DL MIMO techniques an IEEE 802.16m system can dynamically optimize throughput or coverage for a specific radio environment.
The MIMO modes include open-loop MIMO like transmit diversity, spatial multiplexing, and closed-loop MIMO, etc. The adaptation of these modes is related with the system load, the channel information, AMS speed and average CINR. Switching between SU-MIMO and MU-MIMO is also supported.

Both dynamic and semi-static adaptation mechanisms are supported in 16m. For dynamic adaptation, the mode/rank may be changed frame by frame. For semi-static adaptation, AMS may request adaptation. The decision of rank and mode adaptation is made by the ABS. The Semi-static adaptation occurs slowly, and with low feedback overhead is less.
Predefined and flexible adaptation between SU-MIMO and MU-MIMO are supported. The adaptation between SU MIMO rank 1 and MU MIMO is dynamic by using the same feedback information. The adaptation between feedback for SU MIMO rank 2 (or more) and feedback for MU MIMO is semi-static.
11.8.3 Transmission for Control Channel

11.8.3.1
Transmission for Broadcast Control Channel
A SU open-loop technique that provides diversity gain will beis used for the Broadcast Control Channel. The 2-stream SFBC with two Tx transmit antennas is used for P-SFH and S-SFH transmission. For more than 2-Tx antenna configuration, P-SFH and S-SFH are transmitted by 2-stream SFBC with precoding, which is decoded by the AMS without any information on the precoding and antenna configuration.
11.8.3.2
Transmission for Unicast Control Channel
A SU technique that provides diversity or beamforming gain will be used for the Unicast Control Channel. The detailed transmit diversity scheme for Unicast Control Channels is FFS.
The 2-stream SFBC is used for the Downlink Unicast Control Channel.
11.8.4 Advanced Features

11.8.4.1
Multi-BS MIMO
Multi-BS MIMO techniques are supported for improving sector throughput and cell-edge throughput through multi-BS collaborative precoding, network coordinated beamforming, or inter-cell interference nulling. Both open-loop and closed-loop multi-BS MIMO techniques can be consideredare supported. For closed-loop multi-BS MIMO, CSI feedback via codebook based feedback or sounding channel will be used. The feedback information may be shared by neighboring base stations via network interface. Mode adaptation between single-BS MIMO and multi-BS MIMO is utilized.

11.8.4.2
MIMO for Multi-cast Broadcast Services
Open-loop spatial multiplexing schemes as described in Section Error! Reference source not found. are used for E-MBS. Support for SCW and MCW is FFS. No closed loop MIMO scheme is supported in E-MBS.

- End Proposed Text 1-

- Begin Proposed Text 2 -

11.12 UL MIMO Transmission Scheme

11.12.1 UL MIMO Architecture and Data Processing

The architecture of uplink MIMO on the transmitter side is illustrated in Figure 56.
In SU-MIMO, only one user is scheduled in one Resource Unit (RU). In MU-MIMO, multiple users can be scheduled in one RU.

If vertical encoding is utilized, there is only one encoder block (one “layer”). If horizontal encoding is utilized, there are multiple encoders (multiple “layers”). A “layer” is defined as a coding / modulation path fed to the MIMO encoder as an input, and a “stream” is defined as each output of the MIMO encoder that is passed to the beamformer / precoder.

The encoder block contains the channel encoder, interleaver, rate-matcher, and modulator for each layer.

The resource mapping block maps the modulated symbols to the corresponding time-frequency resources in the allocated resource units (RUs).

The MIMO encoder block maps L (≥1) layers onto NS (≥L) streams, which are fed to the precoding block.

The precoding block maps streams to antennas by generating the antenna-specific data symbols according to the selected MIMO mode. Power balancing functionality in the beamformer/pre-coder block is FFS
The OFDM symbol construction block maps antenna-specific data to the OFDM symbol.

If only one transmit antenna is used, the codeword to stream mapping, MIMO encoding and precoder are removed in Figure 56.

The ABS will schedule users to resource blocks and decides their MCS level, MIMO parameters (MIMO mode, rank). PMI may be calculated at the ABS or AMS.
The MIMO encoder block maps a single layer (L=1) layers onto Mt (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 and Collaborative spatial multiplexing, 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 are omitted when the MS has one transmit antenna.
Decisions with regards to each resource allocation include:

· Allocation type: Whether the allocation should be transmitted with a distributed or localized allocation

· Single-user (SU) versus multi-user (MU) MIMO: Whether the resource allocation should support a single user or more than one user

· MIMO Mode: Which open-loop (OL) or closed-loop (CL) transmission scheme should be used for the user(s) assigned to the resource allocation.

· User grouping: For MU-MIMO, which users are allocated to the resource allocation

· Rank: For the spatial multiplexing modes in SU-MIMO, the number of streams to be used for the user allocated to the resource allocation.

· MCS level per layer: The modulation and coding rate to be used on each layer.

· Boosting: The power boosting values to be used on the data and pilot subcarriers.
· Band selection: The location of the localized resource allocation in the frequency band. If localized resource allocation is used, where in the frequency band should the localized allocation be placed..
11.12.1.1
Antenna Configuration
The antenna configurations are denoted by (NT, NR) where NT denotes the number of AMS transmit antennas and NR denotes the number of ABS receive antennas. The supported antenna configurations are NT = 1, 2, or 4 and NR ≥ 2. Support of NT = 3 is FFS.
11.12.1.2
Layer to Stream Mapping
For open-loop spatial multiplexing and closed-loop SU-MIMO, the number of streams is [image: image34.wmf])

,

min(

R

T

N

N

N

S

£

. For open-loop transmit diversity modes, NS depends on the SFC schemes employed by the MIMO encoder and its value is specified in Error! Reference source not found.. For SU-MIMO and MU-MIMO, Vertical encoding (SCW) is employed [Support for MCW is FFS pending decisions in DL MIMO].

The layer to stream mapping depends on the MIMO scheme used. The mapping can be defined using the following equation:

z = S(x), Equation 14
where z is the output of the MIMO encoder, S(x) is an SFC matrix, and x is the input layer vector.
There are two MIMO encoder formats (MEF) on the uplink:

· Space-frequency block coding (SFBC)

· Vertical encoding (VE)

Uplink SU-MIMO transmit processing is the same as on the downlink as described in Section 11.8.1.2.
Uplink MU-MIMO is performed by transmit processing with vertical encoding at each AMS.

The number of streams depends on the MIMO encoder as follows:

· For open-loop and closed-loop spatial multiplexing SU-MIMO, the number of streams is Mt≤min(NT,NR), where Mt is no more than 4. NT and NR are the number of transmit antennas at the AMS and the number of receive antennas at the ABS.
· For open-loop transmit diversity, Mt depends on the space-time coding scheme employed by the MIMO encoder.
· MU-MIMO can have up to 4 streams. The number of streams allocated to one user is not limited to 1. SFBC encoding is not allowed at the MS with uplink MU-MIMO transmissions.
11.12.1.3
Stream to Antenna Mapping
The stream to antenna mapping depends on the MIMO scheme used. The mapping can be defined using the following equation

[image: image35.wmf]z

´

=

P

y

, Equation 15
where y is the output of the precoder/beamformer, P is a pre-coding matrix and z is the output of the MIMO encoder.

There is no precoding if there is only one transmit antenna at the MS.

Non-adaptive precoding and adaptive precoding are supported on the uplink:

· Non-adaptive precoding is used with OL SU MIMO and OL MU MIMO modes.

· Adaptive precoding is used with CL SU MIMO and CL MU MIMO modes.

For non-adaptive precoding on a given subcarrier k, the matrix Wk is selected from a predefined unitary codebook. Wk changes every u∙PSC subcarriers and every v subframes, in order to provide additional spatial diversity. The values of u and v depend on the MIMO scheme and type of resource unit.

For 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 then signals the uplink precoding matrix index to be used by the MS in the a downlink control message.

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.
In the uplink SU-MIMO and MU-MIMO, all demodulation pilots are precoded in the same way as the data regardless of the number of transmit antennas, allocation type and MIMO transmission mode.
11.12.1.4 Resource mapping
All MIMO modes and MIMO schemes are supported in either Distributed or Localized resource mapping.
11.12.1.5 Signaling support for MIMO
One or both of the following approaches for TDD and FDD will be supported:

1. Downlink reference signals. These reference signals (e.g. Common Pilots or a Midamble) support measurements at the AMS of the channel from the physical antennas of the ABS.

2. A downlink control channel may carry one or more of the following information computed based on uplink reference signals. Such information can include but is not limited to the following:

a. MIMO mode

b. Precoding matrix index (PMI)

In FDD systems and TDD systems, a base station may transmit the following uplink MIMO transmission parameters:

· Rank

· Sub-band selection

· MCS / packet size

· PMI

The uplink MIMO transmission parameters may be transmitted via a physical layer control channel or via a higher layer signaling message.

11.12.2 Transmission for Data Channels

11.12.2.1
Uplink MIMO Modes
There are five MIMO transmission modes for unicast UL MIMO transmission as listed in Table X.

Table 7 – Uplink MIMO modes
	Mode index
	Description
	MIMO encoding format (MEF)
	MIMO precoding

	Mode 0
	OL SU-MIMO
	SFBC
	non-adaptive

	Mode 1
	OL SU-MIMO (SM)
	Vertical encoding
	non-adaptive

	Mode 2
	CL SU-MIMO (SM)
	Vertical encoding
	adaptive

	Mode 3
	OL Collaborative spatial multiplexing (MU-MIMO)
	Vertical encoding
	non-adaptive

	Mode 4
	CL Collaborative spatial multiplexing (MU-MIMO)
	Vertical encoding
	adaptive

The allowed values of the parameters for each UL MIMO mode are shown in Table X.
Table 696 – UL MIMO Parameters
	
	Number of transmit antennas
	STC rate per layer
	Number of streams
	Number of subcarriers
	Number of layers

	
	Nt
	R
	Mt
	NF
	L

	MIMO mode 0
	2
	1
	2
	2
	1

	
	4
	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

	MIMO mode 3 and MIMO mode 4
	2
	1
	1
	1
	1

	
	4
	1
	1
	1
	1

	
	4
	2
	2
	1
	1

	
	4
	3
	3
	1
	1

Mt refers to the number of streams transmitted by one MS.

All MIMO modes and MIMO schemes are supported in either Distributed or Localized resource mapping.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 15.3.8.
Table 696 – Supported permutation for each UL 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, with Mt≤2
	Yes
	Yes

	MIMO mode 2
	Yes, with Mt≤2
	Yes
	Yes

	MIMO mode 3
	Yes, with Mt=1
	Yes
	Yes

	MIMO mode 4
	Yes, with Mt=1
	Yes
	Yes

11.12.2.1. 11.12.2.2
Single-user MIMO

Single-user MIMO schemes are used to improve per-the link performance in the uplink, by providing robust transmissions with spatial diversity, or large spatial multiplexing gain and peak data rate to a single AMS, or beamforming gain.
Both open-loop single-user MIMO and closed-loop single-user MIMO are supported for the antenna configurations specified in Section 11.12.1.1. Both spatial multiplexing and transmit diversity schemes are supported with open-loop single-user MIMO. Transmit precoding and beamforming are supported with closed-loop single-user MIMO.
The support of transmit antenna selection is FFS.
For open-loop single-user MIMO, both spatial multiplexing and transmit diversity schemes are supported.

For closed-loop single-user MIMO, codebook based precoding is supported for both TDD and FDD systems.

For closed-loop single-user MIMO, downlink pilot based precoding is supported for TDD systems.

As described in section Error! Reference source not found., the overall structure of MIMO processing has two parts. The first part is the MIMO encoder and second part is the precoder.

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

[image: image36.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

M

s

s

s

M

2

1

x

, Equation 16
where si is the i-th input symbol within a batch. The output of the MIMO encoder is an NS (NF MIMO SFC matrix z = S(x), which serves as the input to the precoder. The output of the MIMO encoder is multiplied by NT (NS precoder, P. The output of the precoder is denoted by a matrix NT (NF matrix

[image: image37.wmf]ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ë

é

=

´

=

F

T

T

T

F

F

,

2

,

1

,

,

2

2

,

2

1

,

2

,

1

2

,

1

1

,

1

z

P

N

N

N

N

N

N

y

y

y

y

y

y

y

y

y

L

M

O

M

M

L

L

y

, Equation 17
where yj,k is the output symbol to be transmitted via the j-th physical antenna on the k-th subcarrier. Note NF is the number of subcarriers or symbols used to transmit the MIMO signals derived from the input vector x. For open-loop SU-MIMO, the rate of a mode is defined as
[image: image38.wmf]F

/

N

M

R

=

.
11.12.2.2.1 Open loop SU MIMO
A number of antenna configurations and transmission rates are supported in uplink open-loop SU-MIMO. Among them, 2Tx and 4Tx antennas with rate 1 transmission are defined as Transmit Diversity modes. The operation of these modes is specified in Section Error! Reference source not found.. The other modes, including 2Tx and 4Tx antennas with rate 2 transmission, 4Tx antennas with rate 3 transmission, and 4Tx antennas with rate 4 transmission, are defined as Spatial Multiplexing modes. The operation of these modes is specified in Section Error! Reference source not found.. The dimensions of the vectors and matrices for open-loop SU-MIMO are shown in the following table:

Table 2 Matrix dimensions for open-loop SU-MIMO modes
	NT
	Rate
	M
	NS
	NF

	2
	1
	1
	1
	1

	2
	1
	2
	2
	2

	4
	1
	1
	1
	1

	4
	1
	2
	2
	2

	2
	2
	2
	2
	1

	4
	2
	2
	2
	1

	4
	3
	3
	3
	1

	4
	4
	4
	4
	1

On a given subcarrier k, the precoding matrix P can be defined using the following equation:

P(k) = W(k), Equation 18
W(k) is an NT (NS matrix, where NT is the number of transmit antennas and NS is the number of streams. The matrix W(k) is selected from a predefined unitary codebook, and changes every u∙PSC subcarriers, and may change v subframe A codebook is a unitary codebook if each of its matrices consists of columns of a unitary matrix. [The detailed unitary codebook, and the parameter u and v are FFS.]
11.12.2.2.1.1 Transmit Diversity

The following transmit diversity modes are supported for open-loop single-user MIMO:

· 2Tx rate-1: For M = 2 with precoder, SFBC, and for M = 1, a rank-1 precoder

· 4Tx rate-1: For M = 2SFBC with precoder, and for M = 1, a rank-1 precoder

For the transmit diversity modes with M=1, the input to MIMO encoder is x=s1, and the output of the MIMO encoder is a scalar, z=x. Then the output of MIMO encoder is multiplied by NT × 1 matrix W, where W is described in section Error! Reference source not found..
For the transmit diversity modes with M=2, the input to the MIMO encoder is represented a 2 (1 vector

[image: image39.wmf]ú

û

ù

ê

ë

é

=

2

1

s

s

x

, Equation 19
The MIMO encoder generates the SFBC matrix.

[image: image40.wmf]ú

û

ù

ê

ë

é

-

=

*

1

1

2

2

s

s

s

s

z

, Equation 20
Then the output of the MIMO encoder is multiplied by NT × 2 matrix W, where W is described in section Error! Reference source not found..
11.12.2.2.1.2 Spatial Multiplexing

The following spatial multiplexing modes are supported for open-loop single-user MIMO:

· Rate-2 spatial multiplexing modes:

· 2Tx rate-2: rate 2 SM with precoding
· 4Tx rate-2: rate 2 SM with precoding

· Rate-3 spatial multiplexing modes:

· 4Tx rate-3: rate 3 SM with precoding

· Rate-4 spatial multiplexing modes:

· 4Tx rate-4: rate 4 SM with precoding
For the rate-R spatial multiplexing modes, the input and the output of MIMO encoder is represented by an R (1 vector

[image: image41.wmf]1

1

R

s

s

s

éù

êú

êú

==

êú

êú

ëû

xz

M

, Equation 21
Then the output of the MIMO encoder is multiplied by NT × R matrix W, where W is described in section Error! Reference source not found..

11.12.2.2.2. Closed loop SU MIMO

11.12.2.2.2.1 Precoding technique

In FDD and TDD systems, unitary codebook based precoding is supported. In this mode, a mobile station may transmit a sounding pilot in the uplink to assist the uplink scheduling in the base station. The base station signals the resource allocation, MCS, rank, preferred precoder index, and packet size to the mobile station.

In TDD systems, downlink pilot based precoding is supported. In this mode, a mobile station transmits a sounding pilot in the uplink to assist the uplink scheduling in the base station. The base station signals the resource allocation, MCS, rank, and packet size to the mobile station. The mobile station chooses the precoder based on the downlink reference signals.The precoder is vendor-specific. It is FFS whether the mobile station will feedback the rank and MCS to assist the uplink scheduling in the base station.

The support of transmit antenna selection is FFS.
11.12.2.2.2.2 Feedback channels for uplink SU-MIMO
In FDD systems and TDD systems, a mobile station may transmit a sounding signal to assist the operation of uplink closed-loop SU-MIMO.
11.12.2.2. 11.12.2.3
Multi-user MIMO

Uplink Multi-user MIMO is supported to enable multiple AMSs spatially multiplexed on the same radio resources (e.g. the same time and the same frequency allocation) for uplink transmission.

Both open-loop and closed-loop MU-MIMO are supported.
AMS precoding and/or beamforming is supported.
11.12.2.3.1Precoding techniques
In MU-MIMO systems, the received signal of the f-th subcarrier at the ABS can be represents as follows.

[image: image42], Equation 22
where K is the number of the allocated users on one resource unit, [image: image43.wmf]f

j

H

,

is the uplink channel response of the f-th subcarrier from the j-th AMS to the ABS; [image: image44.wmf]f

j

,

V

 is the precoding matrix of the f-th subcarrier from the j-th AMS; [image: image45.wmf]f

j

,

x

is the transmit signal of the f-th subcarrier from the j-th AMS; and [image: image46.wmf]f

n

is the noise of the f-th subcarrier received at the ABS.

In FDD and TDD systems, unitary codebook based precoding is supported. In TDD systems, downlink pilot based precoding is supported and the precoder is vendor-specific. The number of AMSs or streams to support on the same time-frequency resource is also vendor/implementation specific. Different pilot patterns may be employed on different streams. Specific pilot patterns are FFS. The maximum number of multiplexed pilot streams is limited to 4.

11.12.2.2.211.12.2.3.1
Open-loop MU-MIMO

AMSs with a single transmit antenna are supported in open-loop MU-MIMO transmissions.
AMSs with multiple transmit antennas are also supported in open-loop MU-MIMO transmissions. Uplink open-loop SU-MIMO spatial multiplexing modes of all rates, and transmit diversity mode with rank 1, are supported in open loop MU-MIMO for AMSs with more than one transmit antenna. In this case, non-adaptive precoding is performed at the AMS. SFBC is not supported with OL MU MIMO transmissions.
The ABS is responsible for scheduling users and the number of transmitted streams such that it can appropriately decode the received signals according to the number of transmitted streams and to the number of receive antennas. The total number of transmitted streams does not exceed the number of receive antennas at the ABS.
11.12.2.2.311.12.2.3.2
Closed-loop MU-MIMO

Unitary codebook based precoding is supported for both TDD and FDD. In this case, the AMS follows indication of PMI from the ABS in a downlink control channel and perform codebook based precoding.
Downlink pilot based precoding is supported in TDD systems. In this case, the precoder may be vendor-dependent.

Non-unitary precoding is FFS.
11.12.2.2.4 Unification with SU-MIMO
Unified codebook for SU and MU may be supported.
11.12.2.2.511.12.2.3.3
Feedback and control signaling support for SU-MIMO and MU-MIMOFeedback for MU-MIMO
Channel state information may be obtained in TDD and FDD by the following methods:

· Downlink reference signals. These reference signals support measurements at the AMS of the channel from the physical antennas of the ABS.

· A downlink control channel may carry information computed based on uplink reference signals. Such information can include but is not limited to MIMO mode and PMI.
The ABS may transmit some or all of the following uplink MIMO transmission parameters: rank, sub-band selection, MCS, packet size, PMI. The uplink MIMO transmission parameters may be transmitted via a physical layer control channel or via a higher layer signaling message.
A unique codebook supports both CL SU MIMO and CL MU MIMO codebook-based transmissions.

In FDD systems and TDD systems, a mobile station may transmit a sounding signal to assist the operation of uplink CL SU-MIMO and CL MU-MIMO.

Feedback with an uplink sounding signal is supported.
- End Proposed Text 2-

[image: image47.emf]

CQ

I

Encoder

Encoder

Encoder

Encoder

Encoder

Encoder

Precoding Vector

/Matrix

IFFT

IFFT

OFDM Symbol

Construction

IFFT

Beamformer/

Precoder

MIMO

Encoder

data

User i

data

User P

data

2

User

data

Feedback

CQI

CSI

ACK / NAK

Mode / Rank / Link Adaptation

Resource

Mapping

Scheduler

Layer

control

Encoder

Encoder

Encoder

Encoder

Encoder

Encoder

Precoding Vector

/Matrix

IFFT

IFFT

OFDM Symbol

Construction

IFFT

Beamformer/

Precoder

MIMO

Encoder

data

User i

data

User P

data

2

User

data

1

1

Figure � SEQ Figure * ARABIC �4� MIMO Architecture

Data

User

Resource

Mapping

Resource Allocation

MCS / Packet Size

ACK / NAK

MIMO Mode / Rank /PMI

Encoder

Encoder

Precoding Matrix

IFFT

IFFT

OFDM Symbol

Construction

IFFT

Beamformer

/Precoder

MIMO

Encoder

Resource Allocation

MCS / Packet Size

ACK / NAK

MIMO Mode / Rank /PMI

Encoder

Encoder

Precoding Matrix

IFFT

IFFT

OFDM Symbol

Construction

IFFT

Beamformer

/Precoder

MIMO

Encoder

Figure � SEQ Figure * ARABIC �2� MIMO Architecture

Feedback

CQI

CSI

ACK / NAK

Mode / Rank / Link Adaptation

Resource

Mapping

Scheduler

Layer

control

Data

User

Resource

Mapping

User

1

,

,

,









r

H

V

x

n

User

f

j

K

j

f

j

f

j

f

f

�Inserted from section 15.3.7.1 in AWD 80216m-09_0010r2

�Inserted and adapted from section 15.3.7.1.1 in AWD 80216m-09_0010r2

�Inserted and adapted from section 15.3.7.1.2 in AWD 80216m-09_0010r2

�This is captured in the new section 11.8.2.1 Downlink MIMO Modes

�This is captured in the section 11.8.2.1 Stream to Antenna Mapping

�Inserted and adapted from sections 15.3.7.1.3 and 15.3.7.2.4 in AWD 80216m-09_0010r2

�New section capturing the usage of open-loop region in section 15.3.7.1.2.1 in AWD 80216m-09_0010r2, with the addition of a description of the purpose of that open-loop region and its operation procedure.

�Moved to section 11.8.1.2 Layer to Stream Mapping.

�Moved to section 11.8.2.1 Downlink MIMO Modes

�Moved to section 11.8.2.1 Stream to Antenna Mapping. Design requirements have been deleted, being irrelevant in an SDD.

�Moved to section 11.8.1.2 Layer to Stream Mapping.

�Moved to section 11.8.1.2 Layer to Stream Mapping.

�Moved and adapted in section 11.8.2.1 Stream to Antenna Mapping.

�This single section contains a more concise and less redundant description of the feedback parameters, feedback operation, and precoding support for SU and MU MIMO. It replaces sections 11.8.2.1.2, 11.8.2.1.3, 11.8.2.2.2, and 11.8.2.2.3 in SDD 80216m-08_003r9a.

�All the changes in the UL MIMO section are of the same nature as in the DL MIMO section.

169

_1295442516.unknown

_1295444295.unknown

_1295444599.unknown

_1300803939.unknown

_1306755136.unknown

_1295473725.unknown

_1295473884.unknown

_1295444298.unknown

_1295444418.unknown

_1295443242.unknown

_1295443411.unknown

_1275489750.unknown

_1290519623.unknown

_1295011143.unknown

_1295378806.unknown

_1290522396.unknown

_1290508031.unknown

_1290510454.unknown

_1277759604.unknown

_1286362890.unknown

_1274272121.unknown

_1275489723.unknown

_1275133323.unknown

_1274272108.unknown

