
IEEE C802.16m-09/2249

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

	Title
	Proposed changes to the feedback polling A-MAP IE for single-BS feedback (15.3.6.5.2.14)

	Date Submitted
	2009-11-06

	Source(s)
	David Mazzarese, Sangheon Kim, Heewon Kang, Hokyu Choi
Samsung Electronics
	d.mazzarese@samsung.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	P802.16m/D2 LB30a

	Abstract
	Modifications are proposed for the feedback polling A-MAP IE for single-BS feedback

	Purpose
	To be discussed and adopted by TGm for the 802.16m Advanced Air Interface (Draft 2)

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

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

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

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

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

Proposed changes to the feedback polling A-MAP IE for single-BS feedback (15.3.6.5.2.14)
David Mazzarese, Sangheon Kim, Heewon Kang, Hokyu Choi
Samsung Electronics Co., Ltd.
Introduction
Modifications are proposed for the feedback polling A-MAP IE operation in order to allow:

· Explicit allocation and de-allocation of feedback without a dedicated uplink resource.

· Assignment of MEF for uplink transmission of the feedback for both single-BS feedback and multi-BS feedback, whereas it is only feasible for single-BS feedback in [1].

· Assignment of uplink feedback transmission with uplink collaborative spatial multiplexing (CSM), whereas in [1] only SFBC, VE STC rate 1 and VE STC rate 2 are feasible.
Additionally, some changes are made to the parameters that configure the feedback information:

· The number of best subbands requested for feedback is reduced to 1, 6, 12 and all subbands. Other values previously possible do not offer a real benefit compared to what is achievable with the SFBCH allocated with the Feedback Allocation A-MAP IE.

· The maximum number of subbands is changed from Nsub to KSB.

· TBD in CM field is clarified. CM is defined with 1 bit to be mostly consistent with the Feedback Allocation A-MAP IE.

· Similar to a proposal on the Feedback Allocation A-MAP IE, signaling of CS and CCE for MFM 7 is separated from MFM 3 and MFM 6. There is no need to feedback a PMI from the transformed codebook, since both PMI and correlation matrix are wideband in this case because MFM 7 operates in NLRU.

· Similar to a proposal on the Feedback Allocation A-MAP IE, the description of CS field is clarified. The PMI should be a base PMI or a transformed PMI, depending on the indicated in CM, except for MFM 7.
· FPk is corrected to k = floor(IDCell/255256).
· The rules for the usage of extended header of MAC control message are clarified.
Some additional minor editorial changes and clarifications are also proposed.
The introduction part is clarified by using bullet points.

References
[1] DRAFT amendment to IEEE standard for local and metropolitan area networks, P80216m/D2, Oct 2009.
Text proposal for inclusion in the 802.16m amendment

<Modify section “15.3.6.5.2.14 Feedback Polling A-MAP IE” on line 19 page 397 as follows>
------------------------------- Start of Text Proposal ---
15.3.6.5.4.12 Feedback Polling A-MAP IE
The information element shown in Table 821 is used by the ABS to schedule MIMO feedback transmission by the AMS. The AMS sends the MIMO feedback using a MAC control message or an extended header, depending on the requested feedback content.
The MS shall send the feedback in an extended header when the following feedback information is requested:

· wideband information for MIMO feedback modes 0, 1 and 7
· subband information for 1 subband for MIMO feedback modes 2, 3, 5 and 6
The MS shall send the feedback in a MAC control message when the following feedback information is requested:

· subband information for more than one subband for MIMO feedback modes 2, 3, 5 and 6
· multi-BS feedback
The coefficients of the quantized transmit correlation matrix should be feedback in Correlation Matrix Feedback Extended Header (CMFEH) when no AAI_SingleBS_MIMO_FBK message is sent in the same packet if the ABS is equipped with 2 or 4 transmit antennas. Otherwise, the coefficients of the quantized transmit correlation matrix should be feedback in AAI_SingleBS_MIMO_FBK message. The coefficients of the quantized transmit correlation matrix shall be feedback in AAI_SingleBS_MIMO_FBK message if the ABS is equipped with 8 transmit antennas.
If the feedback includes only the quantized transmit correlation matrix when the ABS is equipped with 2 or 4 transmit antennas, or only the wideband information for MIMO feedback modes 0, 1, 4 and 7, or only the subband information for 1 subband for MIMO feedback modes 2, 3, 5 and 6, then the MS shall use an extended header. In other cases, for the feedback of the quantized transmit correlation matrix when the ABS is equipped with 8 transmit antennas, or for the feedback of subband information for more than one subband for MIMO feedback modes 2, 3, 5 and 6, or for multi-BS feedback, the MS shall use a MAC control message. In case of feedback for MIMO feedback modes 0, 1, 4 or 7, the MS shall feedback the CQI for FP0 if FPCT equals 1 or 4, or for FPk if FPCT is not equal to 1 or 4, where FPk is determined by k = floor(IDCell/255256).
If MIMO_feedback_IE_type = 0b1, the AMS shall transmit using MIMO mode 0 if it has multiple transmit antennas, or using MIMO mode 1 with Mt=1 stream if it has a single transmit antenna. If MIMO_feedback_IE_type = 0b0, the AMS shall follow the MEF instruction in the IE.
Table 821 - Feedback Polling A-MAP IE
	Syntax
	Size in bits
	Notes

	A-MAP IE Type {
	[4]
	Feedback_Polling_IE

	Allocation Duration (d)
	3
	The allocation is valid for 2(d–1) superframes starting from the superframe defined by allocation relevance. If d == 0b000, the pre-scheduled feedback header transmission is released. If d == 0b111, the pre-scheduled feedback header transmission shall be valid until the BS commands to release it.

	If (d ==0b000){
	
	Feedback de-allocation

	Dedicated UL allocation
	1
	0b0: No dedicated UL resource is de-allocated but the feedback content identified by Allocation Index is de-allocated.

0b1: A dedicated UL resource is explicitly de-allocated.

	 If (Dedicated UL allocation ==0b1){
	
	

	 Resource Index
	11
	Confirmation of the resource index for a previously assigned persistent resource that has been deallocated

5 MHz: 0 in first 2 MSB bits + 9 bits for resource index

10 MHz: 11 bits for resource index

20 MHz: 11 bits for resource index

Resource index includes location and allocation size

	 HFA
	3
	HARQ feedback channel allocation for Feedback Channel De-allocation confirmation

	 } else {
	
	

	 Polling Allocation Index
	2
	Unique index referring to a previously assigned feedback channel. If Polling_Allocation_Index = 0b00, then all the feedback previously assigned with a Feedback Polling A-MAP IE is de-allocated.

	 }
	
	

	} else if (d != 0b000){
	
	Feedback allocation

	Dedicated UL allocation
	1
	0b0: No dedicated UL resource is allocated. BS shall provide UL allocation for the MIMO feedback IE transmission through UL A-MAP IE at each designated transmitting frame defined by this IE.

0b1: Dedicated UL resource is included in this IE

	If (Dedicated UL allocation ==0b1){
	
	

	ISizeOffset
	5
	Offset used to compute burst size index

	Resource Index
	11
	5 MHz: 0 in first 2 MSB bits + 9 bits for resource index

10 MHz: 11 bits for resource index

20 MHz: 11 bits for resource index

Resource index includes location and allocation size

	 MEF
	2
	MIMO encoder format for uplink feedback transmission

Non-adaptive precoding shall be used at the AMS.
0b00: SFBC
0b01: Vertical encoding with Mt = 2

0b10: Vertical encoding with Mt = 1 and pilot stream index 1

0b11: Vertical encoding with Mt = 1 and pilot stream index 2

	 } else {
	
	

	 Polling Allocation Index
	2
	Unique index assigned to this feedback channel allocation. Polling_Allocation_Index shall be different than 0b00 and than a currently assigned Polling_Allocation_Index.

	 }
	
	

	Period (p)
	3
	Transmit feedback header every 4p frame

	MIMO_feedback_IE_type
	1
	0b0: feedback for single-BS MIMO operation
0b1: feedback for multi-BS MIMO operation

	If (MIMO_feedback_IE_type == 0b0){
	
	Single-BS MIMO feedback request

	 If (Dedicated UL allocation == 0b1){
	
	

	 MEF
	1
	MIMO encoder format

0b0: SFBC
0b1: Vertical encoding with Mt = 2 if Nt=2 or 4, or Mt = 1 if Nt=1

Non-adaptive precoding shall be used at the MS. Nt is the number of transmit antennas at the AMS.

	 }
	
	

	Transmit_Correlation_Matrix
	1
	0b0: feedback of the transmit correlation matrix is indicated by CM

0b1: feedback of the quantized BS transmit correlation matrix only

Transmit correlation matrix shall be feedback if CM = 0b1

	If (Transmit_Correlation_Matrix == 0b0){
	
	ABS requests AMS to feedback CQI And CSI for a specific MFM.

	 MaxMt
	Variable

1 or 2
	Variable number of bits - depends on number of transmit antenna Nt at the ABS

If Nt=2 (SU-MIMO and MU-MIMO):

0b0: 1

0b1: 2

If Nt=4 (SU-MIMO and MU-MIMO):

0b00: 1

0b01: 2

0b10: 3

0b11: 4

If Nt=8 (SU-MIMO):

0b000: 1

0b001: 2

0b011: 4

0b111: 8
If Nt=8 (MU-MIMO):
0b00: 1

0b01: 2

0b10: 3

0b11: 4

	 MFM
	3
	MIMO Feedback Mode for which the AMS shall transmit feedback. CQI and CSI to the ABS

	 If (MFM = 2, 3, 5, 6) {
	
	Feedback of CQI and CSI for localized resource units

	 Num_best_subbands
	3

2
	0b000: report all subbands

0b01: 1 best subband

0b10: 6 best subbands

0b11: 12 best subbands

0b001~0b111: Number of best subbands to report

1< Num_best_subbands ≤ Nsub KSB

	 }
	
	

	 If (MFM == 3,4,6,7) {
	
	Feedback of CQI and CSI for CL SU and MU MIMO

	 CM
	[TBD]

1
	[TBD]

Codebook Feedback Mode

0b0: base mode
0b1: transformation mode
Transformation mode shall not be used with CCE enabled

	 CCE
	1
	Base Codebook Feedback Mode

0b0: CCE disabled
0b1: CCE enabled

	 CS
	1
	0b0: report PMI from the base codebook or transformed base codebook
0b1: report PMI from the codebook subset or transformed codebook subset

	 }
	
	

	 If (MFM == 7) {
	
	Feedback of CQI and CSI for MU MIMO

	 CCE
	1
	Base Codebook Feedback Mode

0b0: CCE disabled
0b1: CCE enabled

	 CS
	1
	0b0: report base PMI from the base codebook

0b1: report base PMI from the closed-loop codebook subset

	 }
	
	

	 If(MFM=0, 1, 2, 5){
	
	Indication of report for OL region

	 Measurement Method Indication
	1
	0b0: Use the midamble for CQI measurements

0b1: Use pilots in OL region with MaxMt streams for CQI measurements

	 }
	
	

	 }
	
	

	}
	
	

	Else {
	
	Multi-BS MIMO feedback request

	TRU
	2
	Target RU indicating which RUs or which type of RU to work on for feedback
0b00: Latest best subbands reported for single BS MIMO
0b01: Whole bandwidth

0b10: FFR partition 0

0b11: boosted FFR partition

	ICT
	2
	0b00: PMI restriction for single-BS precoding;

0b01: PMI recommendation for single-BS precoding;

0b10: CL-MD for multi-BS precoding;

0b11: Co-MIMO for multi-BS precoding;

	CS
	1
	0b0: report PMI from the base codebook

0b1: report PMI from the codebook subset

	N_multiBS_reports
	3
	N_multiBS_reports indicates the number of reports.

	If (ICT = 0b10 or 0b11) {
	
	

	CPI
	1
	Concatenating PMI Feedback indication;

0b0: feedback CPMI for N_multiBS_reports-1 diversity set members;

0b1: no feedback CPMI

	 If (ICT = 0b11) {
	
	

	 MaxUser
	2
	Maximum number of users supported in Co-MIMO in the same resource.
0b00: 2 users

0b01: 3 users

0b10: 4 users

0b11: reserved

	 }
	
	

	}
	
	

	 }
	
	

	}
	
	

	Reserved
	1
	

	Padding
	variable
	Padding to reach byte boundary

	MCRC
	16
	16 bit CRC masked by Station ID

Polling_Allocation_Index: This field assigns a unique identifier associated with a feedback channel allocation, only if that allocation does not have a dedicated uplink resource (resource index). Two concurrent feedback channel allocations shall not have the same identifier. An AMS supports a maximum of 3 distinct concurrent feedback channel allocations (Polling_Allocation_Index == 0b01, 0b10 or 0b11) without a dedicated uplink resource, including correlation matrix feedback extended header (CMFEH), MIMO feedback extended header (MFEH), AAI_SingleBS_MIMO_FBK and AAI_MultiBS_MIMO_FBK. When the Allocation Duration (d) is set to 0b000, this field is used to de-allocate a specific feedback allocation (Polling_Allocation_Index == 0b01, 0b10 or 0b11), or to de-allocate all previously assigned feedback allocations (Polling_Allocation_Index == 0b00) including all allocations with dedicated uplink resources. When the Allocation Duration (d) is different than 0b000, the Polling_Allocation_Index shall not be set to a currently existing feedback allocation index.
------------------------------- End of Text Proposal ---

