
IEEE C802.16m-09/1317r2

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

	Title
	Harmonized Update for the Draft P802.16m Amendment on the PHY Structure for Bandwidth Request channel

	Date Submitted
	2009-07-15

	Source(s)
	Jong-Kae Fwu, Yuan Zhu, Xiangying Yang, Qinghua Li, Changlong Xu, Jie Hui, Hujun Yin
Intel Corporation
Hwasun Yoo, Kaushik Josiam
Samsung Electronics
YanXiu Zheng, Yutao Hsieh
ITRI
Pei-kai Liao, YihShen Chen, Paul Cheng

MediaTek
	E-mail: (jong-kae.fwu , yuan.y.zhu, xiangying.yang)@intel.com

hwasun.yoo@samsung.com, kjosiam@sta.samsung.com

zhengyanxiu@itri.org.tw,

pk.liao@mediatek.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	Category: AWD comments / Area: Chapter 15.3.9 (UL-CTRL) “Comments on AWD 15.3.9 UL-CTRL” 802.16m amendment working document

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

	Purpose
	Discussion and adoption by TGm

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

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

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

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

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

Harmonized Update for the Draft P802.16m Amendment on the PHY Structure for Bandwidth Request Control
Jong-Kae Fwu, Yuan Zhu, Xiangying Yang, Qinghua Li, Changlong Xu, Jie Hui, Hujun Yin
Intel
Hwasun Yoo, Kaushik Josiam

Samsung
Yanxiu Zheng, Yutao Hsieh

ITRI
Pei-kai Liao, Yihshen Chen, Paul Cheng

MediaTec
Introduction
This contribution provides updated amendment text for the Bandwidth Request (BR) channel Structure in the Advanced Air Interface to be included in Section 15 of the IEEE 802.16m Amendment Working Document [1]. The proposed update is developed so that it can be readily combined with IEEE 802.16m-09/0010r1 [1], it is compliant to the 802.16m SRD [2] and the 802.16m SDD [3], and it follows the style and format guidelines in [4]. The related simulation results is in [5].
Proposed AWD text has been underlined in blue, AWD text that has been deleted has been marked in red and struck through and existing AWD text is shown in black.

References

[1] IEEE 802.16m-09/0010r1, “Part 16: Air Interface for Fixed and Mobile Broadband Wireless Access Systems,” March. 2009.

[2] IEEE 802.16m-07/002r8, “IEEE 802.16m System Requirements Document”
[3] IEEE 802.16m-08/003r8, “IEEE 802.16m System Description Document”
[4] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”
[5] IEEE 802.16m-09/1316, “BWREQ updated link chain|”
Proposed Amendment Text
The following text is proposed for inclusion in Section 15 of the IEEE 802.16m Amendment Working Document [1].
[-------------------Begin Proposed Text Change 1 --------------------]
Incorporate the following text changes on Page 286 beginning at line 53

15.3.9.1.5 Bandwidth request Channel

Bandwidth request information is transmitted using contention based random access on this control channel.The bandwidth request (BR) channel contains resources for the AMS to send a BR preamble and an optional quick access message.

In the LZone with PUSC, a BR tile is defined of four contiguous subcarriers by six OFDM symbols. The number of BR tiles per BR channel is three or six. Each BR tile carries a BR access sequence preamble only.
In the Mzone, a BR tile is defined as six contiguous subcarriers by six OFDM symbols. Each BR channel consists of three distributed BW-REQ tiles. Each BR tile carries a BR access sequence preamble and a BW REQ quick access message. The AMS may transmit the access sequence preamble only and leave the resources for the quick access message unused.

[image: image1.emf]Pr

n,0

Pr

n,4

Pr

n,8

Pr

n,12

Pr

n,16

Pr

n,20

Pr

n,1

Pr

n,5

Pr

n,9

Pr

n,13

Pr

n,17

Pr

n,21

M

n,0

M

n,6

M

n,12

M

n,18

M

n,24

M

n,30

M

n,1

M

n,7

M

n,13

M

n,19

M

n,25

M

n,31

Pr

n,2

Pr

n,6

Pr

n,10

Pr

n,14

Pr

n,18

Pr

n,22

Pr

n,3

Pr

n,7

Pr

n,11

Pr

n,15

Pr

n,19

Pr

n,23

Pr

n,24

Pr

n,28

Pr

n,32

Pr

n,36

Pr

n,40

Pr

n,44

Pr

n,25

Pr

n,29

Pr

n,33

Pr

n,37

Pr

n,41

Pr

n,45

M

n,2

M

n,8

M

n,14

M

n,20

M

n,26

M

n,32

M

n,3

M

n,9

M

n,15

M

n,21

M

n,27

M

n,33

Pr

n,26

Pr

n,30

Pr

n,34

Pr

n,38

Pr

n,42

Pr

n,46

Pr

n,27

Pr

n,31

Pr

n,35

Pr

n,39

Pr

n,43

Pr

n,47

Pr

n,48

Pr

n,52

Pr

n,56

Pr

n,60

Pr

n,64

Pr

n,68

Pr

n,49

Pr

n,53

Pr

n,57

Pr

n,61

Pr

n,65

Pr

n,69

M

n,4

M

n,10

M

n,16

M

n,22

M

n,28

M

n,34

M

n,5

M

n,11

M

n,17

M

n,23

M

n,29

M

n,35

Pr

n,50

Pr

n,54

Pr

n,58

Pr

n,62

Pr

n,66

Pr

n,70

Pr

n,51

Pr

n,55

Pr

n,59

Pr

n,63

Pr

n,67

Pr

n,71

FrequemnyFrequencyTimeFrequemnyFrequencyTime

Figure 501- 6X6 BW REQ Tile Structure in the Advanced Air Interface
A BW REQ tile in the Advanced Air Interface specifications is defined as 6 contiguous subcarriers by 6 OFDM symbols. As shown in Figure 501, the BW REQ preamble shall be transmitted on a resource that spans 4 subcarriers by 6 OFDM symbols. Additionally, a quick access BW REQ message shall be carried in the data portion of the tile that spans 2 contiguous subcarriers by 6 OFDM symbols. Each BW REQ channel shall comprise of 3 distributed BW REQ tiles for frequency diversity. The procedure for allocation of resources for transmission of UL control information and the formation of DRUs for such transmission is TBD.

Let b0,b1,b2,...b15 denote a total of 16 bits of information to be carried as the quick access message. 4 bits of the 16 information bits shall be carried in the BW REQ preamble using the preamble index. The combined resource in the data portions of the three tiles that form the BW REQ channel shall be used to transmit the remaining 12 bits of information,. The construction of the BW REQ preamble for a 6x6 tile structure is TBD.

The 12 bits of information in the quick access message transmitted in the BW REQ channel shall be encoded into 72 bits c0,c1,c2,...c71 using the 1/6 TBCC code described in <<<section 15.3.9.2.1.2.1(channel coding for secondary fast feedback control channel)>>> with parameters L = 12, Kbufsize = 60 and M = 72. The 72 coded bits shall then be QPSK modulated as described in Section TBD and scrambled to generate 36 data symbols, v0,v1,v2,...v35 . The combined data portions of the three distributed BW REQ tiles that form the BW REQ channel shall be used to transmit these data symbols.

In order to support operation in the legacy mode, a BW REQ tile shall be defined as 4 contiguous subcarriers by 6 OFDM symbols. As shown in Figure 502, only the BW REQ access sequence or BW REQ preamble shall be transmitted in all 24 subcarriers that form the BW REQ tile. In this case, the BWREQ_PREAMBLE_INDEX shall be randomly selected from all available logical preamble sequences.
[image: image2.emf]
[------------------- End Proposed Text Change 1 --------------------]
[-------------------Begin Proposed Text Change 2 --------------------]
Incorporate the following text changes on Page 295 beginning at line 23

15.3.9.2.5 Bandwidth Request Channel

Contention based random access is used to transmit bandwidth request information on this control chan​nel.The bandwidth request (BW REQ) channel contains resources for the AMS to send a BW REQ access sequence and an optional quick access message. Prioritized bandwidth requests are supported on this chan​nel. The mechanism for such prioritization is TBD.
Each BR channel shall comprise of 3 distributed BR tiles for frequency diversity. A BR tile in the M-Zone is defined as 6 contiguous subcarriers by 6 OFDM symbols. As shown in Figure 1, the BWREQ tile is made up of two parts – a preamble portion and a data portion. The preamble portion transmits the BR preamble on a resource that spans 4 subcarriers by 6 OFDM symbols. The data portion of the BWREQ tile spans 2 contiguous subcarriers by 6 OFDM symbols and transmits the quick access message for the 3-step BR. The procedure for the formation of DRUs for such transmission is defined in Section 15.3.8.3.3.1.

[image: image3.emf]Pr

0

Pr

4

Pr

8

Pr

12

Pr

16

Pr

20

Pr

1

Pr

5

Pr

9

Pr

13

Pr

17

Pr

21

M

0

M

6

M

12

M

18

M

24

M

30

M

1

M

7

M

13

M

19

M

25

M

31

Pr

2

Pr

6

Pr

10

Pr

14

Pr

18

Pr

22

Pr

3

Pr

7

Pr

11

Pr

15

Pr

19

Pr

23

Pr

0

Pr

4

Pr

8

Pr

12

Pr

16

Pr

20

Pr

1

Pr

5

Pr

9

Pr

13

Pr

17

Pr

21

M

2

M

8

M

14

M

20

M

26

M

32

M

3

M

9

M

15

M

21

M

27

M

33

Pr

2

Pr

6

Pr

10

Pr

14

Pr

18

Pr

22

Pr

3

Pr

7

Pr

11

Pr

15

Pr

19

Pr

23

Pr

0

Pr

4

Pr

8

Pr

12

Pr

16

Pr

20

Pr

1

Pr

5

Pr

9

Pr

13

Pr

17

Pr

21

M

4

M

10

M

16

M

22

M

28

M

34

M

5

M

11

M

17

M

23

M

29

M

35

Pr

2

Pr

6

Pr

10

Pr

14

Pr

18

Pr

22

Pr

3

Pr

7

Pr

11

Pr

15

Pr

19

Pr

23

Frequency

Time

Frequency

Time

Figure 1: 6x6 BR Tile Structure in the Advance Air Interface
For the 3-step BR, 16 bits of BW request information is constructed from 12 bits of STID and 4bits of pre-defined BR information described in Section 15.2.11.1.5.1. Let s0s1s2s3s4s5s6s7s8s9s10s11 and s12s13s14s15 denote the STID and pre-defined BR information respectively. By reordering the bits of STID and pre-defined BR information, 16bits of BW request information is formed as
b0b1b2b3b4b5b6b7b8b9b10b11b12b13b14b15=s0s1s2s3s4s5s6s7s8s9s10s11s12d0d1d2
Equation y1
where
di = mod(si+si+3+si+6+si+9+si+13,2) 0≤i<3

3 bits of the 16 information bits shall be carried in the BR preamble using the preamble index. The combined resource in the data portions of the three tiles that form the BR channel shall be used to transmit the remaining 13 bits of information. The super frame number and 16 bits of the bandwidth request message shall be used to select three sequences of length 24 from Table 1 in order to construct 72 preamble symbols.
Table 1: BR channel Preamble sequences

	u
	pu(k), 0≤k<24

	0
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	1
	1
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	1
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0

	2
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1

	3
	1
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	0

	4
	1
	0
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	1
	0
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0

	5
	1
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	0
	1
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	0

	6
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1

	7
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1

	8
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1

	9
	1
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0

	10
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1

	11
	1
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0

	12
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	13
	1
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	0
	0
	0
	1
	1
	1
	0
	1

	14
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	1
	1
	0
	1
	0
	0
	0
	1
	1
	1
	0

	15
	1
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	0
	0
	0
	1
	1
	0
	1
	0
	0
	0
	1
	1
	1

	16
	1
	0
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	1
	1
	0
	1
	0
	0
	0
	1
	1

	17
	1
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	0
	0
	1
	1
	0
	1
	1
	0
	1
	0
	0
	0
	1

	18
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1
	1
	0
	1
	1
	1
	0
	1
	1
	0
	1
	0
	0
	0

	19
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	1
	0
	0
	1
	1
	1
	0
	1
	1
	0
	1
	0
	0

	20
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	0
	0
	0
	1
	1
	1
	0
	1
	1
	0
	1
	0

	21
	1
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	0
	0
	0
	0
	1
	1
	1
	0
	1
	1
	0
	1

	22
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	0
	1
	0
	0
	0
	1
	1
	1
	0
	1
	1
	0

	23
	1
	1
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0
	0
	0
	1
	0
	0
	0
	1
	1
	1
	0
	1
	1

The preamble sequences transmitted in the three BR tiles of a BR channel are defined as
Pk = pu(k), 0≤k<24, 0≤u<24

Equation y2
where k is symbol index, u is sequence index.

The mapping between the combination of the super frame number and the 16 bits of the bandwidth request message b0b1b2b3b4b5b6b7b8b9b10b11b12b13b14b15 to the physical preamble index u is as below equation.

[image: image4.wmf](

)

(

)

24

,

8

bin2dec

mod

15

14

13

r

b

b

b

q

u

+

+

=

 Equation y3
where
[image: image5.wmf](

)

(

)

3

,

bin2dec

mod

4

0

2

3

1

3

3

å

=

+

+

=

i

i

i

i

b

b

b

r

,
[image: image6.wmf](

)

ë

û

t

b

b

b

b

b

b

b

b

b

b

b

b

q

´

=

24

/

bin2dec

11

10

9

8

7

6

5

4

3

2

1

0

 and t is super frame number.
The selected preamble sequence P0,P1,…,P23 shall be BPSK modulated, scrambled and mapped to Pr0, Pr1,… Pr23.
The 16 bit information in the quick access message transmitted in the BR channel shall be used to generate 5 bits CRC r0r1r2r3r4 using generating polynomial x5+x4+x2+1. The 13 bits information together with the 5 bits CRC bits, b0b1b2b3b4b5b6b7b8b9b10b11b12r0r1r2r3r4, shall be encoded into 72 bits c0,c1,c2,…,c71 using the 1/4 TBCC code described in section 15.3.6.3.3 with parameters L=18, Kbufsize = 72 and M = 72. The 72 coded bits shall then be QPSK modulated and scrambled to generate 36 data symbols M0, M1, …M35. The combined resource of the data portion in the three distributed BR tiles that form the BR channel shall be used to transmit these data symbols.
In order to support operation in the legacy mode, a BR tile shall be defined as 4 contiguous subcarriers by 6 OFDM symbols. As shown in Figure 2, only the BR preamble shall be transmitted in all 24 subcarriers that form the BR tile. In this case, the preamble index u shall be randomly selected from 0 to 23.

[image: image7.emf]Pr

0

Pr

4

Pr

8

Pr

12

Pr

16

Pr

20

Pr

1

Pr

5

Pr

9

Pr

13

Pr

17

Pr

21

Pr

2

Pr

6

Pr

10

Pr

14

Pr

18

Pr

22

Pr

3

Pr

7

Pr

11

Pr

15

Pr

19

Pr

23

Pr

0

Pr

4

Pr

8

Pr

12

Pr

16

Pr

20

Pr

1

Pr

5

Pr

9

Pr

13

Pr

17

Pr

21

Pr

2

Pr

6

Pr

10

Pr

14

Pr

18

Pr

22

Pr

3

Pr

7

Pr

11

Pr

15

Pr

19

Pr

23

Pr

0

Pr

4

Pr

8

Pr

12

Pr

16

Pr

20

Pr

1

Pr

5

Pr

9

Pr

13

Pr

17

Pr

21

Pr

2

Pr

6

Pr

10

Pr

14

Pr

18

Pr

22

Pr

3

Pr

7

Pr

11

Pr

15

Pr

19

Pr

23

Frequency

TimeFrequency

Time

Figure 2: 4x6 BR tile structure

For AMS with multiple transmission antennas, the multi-antenna transmission of BR shall be limited to 1-stream mode 1 uplink MIMO scheme defined in 15.3.10.
[------------------- End Proposed Text Change 2 --------------------]
[-------------------Begin Proposed Text Change 3 --------------------]

Incorporate the following text changes on Page 305 beginning at line 32
15.3.9.3.3 Bandwidth Request channel

The quick access message contains a 12 bit MSID and 4 bit predefined BR information defined in Section 15.2.11.1.5.1.
 [-------------------End Proposed Text Change 3 --------------------]

_1309096538.xls
Sheet1

		

						Prn,0		Prn,4		Prn,8		Prn,12		Prn,16		Prn,20

						Prn,1		Prn,5		Prn,9		Prn,13		Prn,17		Prn,21

						Mn,0		Mn,6		Mn,12		Mn,18		Mn,24		Mn,30

						Mn,1		Mn,7		Mn,13		Mn,19		Mn,25		Mn,31

						Prn,2		Prn,6		Prn,10		Prn,14		Prn,18		Prn,22

						Prn,3		Prn,7		Prn,11		Prn,15		Prn,19		Prn,23

						Prn,24		Prn,28		Prn,32		Prn,36		Prn,40		Prn,44

						Prn,25		Prn,29		Prn,33		Prn,37		Prn,41		Prn,45

						Mn,2		Mn,8		Mn,14		Mn,20		Mn,26		Mn,32

						Mn,3		Mn,9		Mn,15		Mn,21		Mn,27		Mn,33

						Prn,26		Prn,30		Prn,34		Prn,38		Prn,42		Prn,46

						Prn,27		Prn,31		Prn,35		Prn,39		Prn,43		Prn,47

						Prn,48		Prn,52		Prn,56		Prn,60		Prn,64		Prn,68

						Prn,49		Prn,53		Prn,57		Prn,61		Prn,65		Prn,69

						Mn,4		Mn,10		Mn,16		Mn,22		Mn,28		Mn,34

						Mn,5		Mn,11		Mn,17		Mn,23		Mn,29		Mn,35

						Prn,50		Prn,54		Prn,58		Prn,62		Prn,66		Prn,70

						Prn,51		Prn,55		Prn,59		Prn,63		Prn,67		Prn,71

Frequemny

Frequency

Time

Frequemny

Frequency

Time

_1309151183.unknown

_1309151372.unknown

_1308867289.xls
Sheet1

		

						Pr0		Pr4		Pr8		Pr12		Pr16		Pr20

						Pr1		Pr5		Pr9		Pr13		Pr17		Pr21

						Pr2		Pr6		Pr10		Pr14		Pr18		Pr22

						Pr3		Pr7		Pr11		Pr15		Pr19		Pr23

						Pr0		Pr4		Pr8		Pr12		Pr16		Pr20

						Pr1		Pr5		Pr9		Pr13		Pr17		Pr21

						Pr2		Pr6		Pr10		Pr14		Pr18		Pr22

						Pr3		Pr7		Pr11		Pr15		Pr19		Pr23

						Pr0		Pr4		Pr8		Pr12		Pr16		Pr20

						Pr1		Pr5		Pr9		Pr13		Pr17		Pr21

						Pr2		Pr6		Pr10		Pr14		Pr18		Pr22

						Pr3		Pr7		Pr11		Pr15		Pr19		Pr23

Frequemny

Frequency

Time

Frequemny

Frequency

Time

_1309057090.unknown

_1308866093.xls
Sheet1

		

						Pr0		Pr4		Pr8		Pr12		Pr16		Pr20

						Pr1		Pr5		Pr9		Pr13		Pr17		Pr21

						M0		M6		M12		M18		M24		M30

						M1		M7		M13		M19		M25		M31

						Pr2		Pr6		Pr10		Pr14		Pr18		Pr22

						Pr3		Pr7		Pr11		Pr15		Pr19		Pr23

						Pr0		Pr4		Pr8		Pr12		Pr16		Pr20

						Pr1		Pr5		Pr9		Pr13		Pr17		Pr21

						M2		M8		M14		M20		M26		M32

						M3		M9		M15		M21		M27		M33

						Pr2		Pr6		Pr10		Pr14		Pr18		Pr22

						Pr3		Pr7		Pr11		Pr15		Pr19		Pr23

						Pr0		Pr4		Pr8		Pr12		Pr16		Pr20

						Pr1		Pr5		Pr9		Pr13		Pr17		Pr21

						M4		M10		M16		M22		M28		M34

						M5		M11		M17		M23		M29		M35

						Pr2		Pr6		Pr10		Pr14		Pr18		Pr22

						Pr3		Pr7		Pr11		Pr15		Pr19		Pr23

Frequemny

Frequency

Time

Frequemny

Frequency

Time

