
IEEE C802.16m-09/2383

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

	Title
	Editorial Text Changes for DL Multi-BS MIMO section (15.5.1)

	Date Submitted
	2009-11-06

	Source(s)
	Wookbong Lee, Bin-Chul Ihm
LG Electronics
Shuangfeng Han, David Mazzarese, Hokyu Choi

Samsung Electronics

Luciano Sarperi

Fujitsu
	wbong@lge.com
shuangf.han@samsung.com
luciano.sarperi@uk.fujitsu.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	Call for comments for Letter Ballot 30a

	Abstract
	Editorial text changes for Multi-BS MIMO section

	Purpose
	For member’s review and adoption into P802.16m_D2

	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>.

Editorial Text Changes for DL Multi-BS MIMO section (15.5.1)
Wookbong Lee, Bin-Chul Ihm
LG Electronics
Shuangfeng Han, David Mazzarese, Hokyu Choi
Samsung Electronics

Luciano Sarperi

Fujitsu
1. Introduction

In this contribution, we modify current 802.16m draft standard (IEEE P802.16m/D2) so that message name, parameters, IE name can be consistently defined over several sections.

Additional technical changes are summarized below:

· Maximum number of users supported in Co-MIMO (MaxUser): allow values 2, 3 and 4. This is consistent with the DL MU-MIMO, which allows up to 4 users on the same resource.

· The title of Table 51 is also changed with the deletion of “supported by codebook based feedback”, since MaxUser is also applicable to Co-MIMO performed with uplink sounding feedback instead of codebook.

· We specified that only DL MIMO modes 2 (SU CL MIMO) and 4 (MU CL MIMO) can be supported with Single BS precoding with Multi-BS Coordination and DL Multi-BS Joint MIMO Processing, since only these two MIMO modes make use of the PMI feedback to perform adaptive precoding at the ABS. These two modes using adaptive precoding may also be enabled by uplink sounding.

· We removed the usage of DL Multi-BS Joint MIMO Processing with non-adaptive precoding, since it is not feasible. Joint processing requires adaptive precoding, obviously, and it depends on the feedback of channel state information (codebook or sounding).
· We remove the option of CPI indication in Feedback Polling A-MAP IE, since the performance of CL-MD and Co-MIMO without CPMI can be obtained with PMI coordination in a transparent way. So CPMI should be include in all feedback for CL-MD or Co-MIMO.

2. References
[1] P802.16m DRAFT Amendment to IEEE Standard for Local and metropolitan area networks, P80216m/D2, October 2009.
3. Proposed text change for 802.16m Multi-BS MIMO Amendment Text

Instruction to editor;

Black text: existing D2 text

Red and strike out text: for deletion
Blue and underline text: for addition

--Text Start ---
15.5.1 DL Multi-BS MIMO
Multi-BS MIMO techniques improve sector throughput and cell-edge throughput through multi-BS cooperative signaling. These include single-BS precoding with multi-BS coordination and multi-BS joint processing.
15.5.1.1 DL/UL Signaling
Table 918 – Control parameters for DL Multi-BS MIMO supported by codebook based feedback
	Parameter
	Description
	Value
	Control channel

(IE)
	Notes

	ICT
	Interference coordination type
	0b00: PMI restriction

0b01: PMI recommendation

0b10: CL-MD

0b11: Co-MIMO
	Feedback_Polling_IE
Feedback Polling A-MAP IE
	Indicates which Multi-BS MIMO mode

	TRU
	Target resource unit
	TBD
0b00: Latest best subbands reported for single BS MIMO

0b01: Whole bandwidth

0b10: FFR partition 0

0b11: boosted FFR partition
	Feedback_Polling_IE
Feedback Polling A-MAP IE
	Indicates resource units for feedback measurement

	CPI
	Concatenating PMI indication

	0b0: feedback

0b1: not feedback
	Feedback_Polling_IE
	Only used in CL-MD or Co-MIMO

	MaxUser
	Maximum number of users supported in Co-MIMO
	Maximum supported user number = MaxUser+2, e.g., 0b000 means 2 AMSs are supported in maximum.
0b00: MaxUser = 2

0b01: MaxUser = 3

0b10: MaxUser = 4

0b10: Reserved
	Feedback_Polling_IE
Feedback Polling A-MAP IE
	Maximum number of users supported for MU-MIMO transmission with Co-MIMO.
Only used in Co-MIMO. In CL-MD, the maximum supported user number is 1.

	NIP_th_1
	NIP threshold for Single BS precoding with Multi-BS Coordination trigger
	[2-4 bits]
	Additional broadcast information (ABI)
AAI_DL_IM
	

	NIP_th_2
	NIP threshold for DL Multi-BS Joint MIMO Processing trigger
	[2-4] bits
	Additional broadcast information (ABI)
AAI_DL_IM
	

Co-MIMO and CL-MD can be supported as instructed by the BS in the UL Sounding Command A-MAP IESounding_command_IE.

Table 919 – Feedback information for DL Multi-BS MIMO supported by codebook based feedback
	
	Feedback information type
	Description

	Periodic feedback

	Base station ID
	Report BS_ID using Temp_BSID. Temp_BSID is diversity set member ID assigned to this ABS.

	
	PMI report for serving and neighboring cell
	For PMI coordination among multiple ABSs

	
	PMI_coordination_subset indication
	Indicating one correlation level or two correlation levels associated with the PMI report for neighboring cell

	
	Additional measurement metric
	SINR gain assuming the reported PMI set is coordinated. This can be used for resolving conflict from multiple AMS.

	
	Normalized interference power (NIP)
	Ratio of average interference power (with or without transmitter precoder) from ABS with BS-ID, to the total interference power plus noise received by AMS, which serves as an indicator of severity of interference.

	
	CPMI for neighboring cell
	Concatenating PMI for neighboring cell

	Event-driven feedback
	Requesting Multi-BS MIMO
	For AMS reporting of its preference on single BS precoding with Multi-BS MIMO coordination or multi-BS joint MIMO processing using the AAI_MULTI_BS_MIMO-REQ message

Uplink sounding can be used to support Co-MIMO and CL-MD.
In a multi-BS joint processing mode(i.e., CL-MD mode or Co-MIMO), an ABS shall inform the corresponding AMS of the set of the ABSs participating in joint processing. The IDs of the joint processing ABSs should be transmitted from the serving ABS to the AMS by using the following message format shown in Table 920.

Table 920. Parameters to be transferred from serving ABSs to AMSs.

	Syntax
	Size in bits
	Description/Notes

	N_preferred_C_ABSs
	3
	N_preferred_C_ABSs denotes the number of preferred cooperating ABSs excluding the serving ABS, which is expressed as a 3-bit binary number.

For example, N_preferred_C_ABSs=0b001 means that the serving ABS is going to cooperate with one neighbor ABS for the AMSs.

	Preferred_C_ABS IDs
	[TBD]
	Note: IDs of the preferred cooperating ABSs

15.5.1.1.12 Single BS precoding with Multi-BS Coordination
This subclause describes interference mitigation techniques based on the MIMO schemes defined in << Section 15.3.7 >> applicable with DL MIMO modes 2 and 4 with codebook-based feedback mode, with additional inter-ABS coordination mechanisms and interference measurement support. The inter-ABS coordination mechanisms in this subclause do not require data forwarding between different ABSs.

15.5.1.1.12.1 Operation procedure
Two types of single BS precoding techniques with Multi-BS coordination may be supported in AAI. One is PMI coordination, supported by codebook-based feedback, and the other is interference nulling, supported by codebook-based feedback or by uplink sounding.
Single BS precoding with Multi-BS Coordination may be enabled by the ABS for one or several AMSs when CL MIMO precoding with DL MIMO mode 2 or 4 is applied in the serving and neighboring cells. The inter-cell interference can be mitigated by coordinating the precoders applied in neighboring cells via higher layer signaling, based on feedback from AMSs to their respective serving ABSs.
With codebook-based feedback, PMI coordination can be applied as either PMI recommendation or PMI restriction, as instructed by the ABS in Feedback Polling A-MAP IEFeedback_Polling_IE.

If ICT (interference coordination type) is set to 0b00 in Feedback Polling A-MAP IEFeedback_Polling_IE, then the AMS finds the PMI which acts as the strongest interference for the neighboring cell in the frequency resource unit indicated by TRU (target resource unit) indicated in Feedback Polling A-MAP IEFeedback_Polling_IE.

If ICT (interference coordination type) is set to 0b01 in Feedback Polling A-MAP IEFeedback_Polling_IE, then the AMS finds the PMI which acts as the weakest interference for the neighboring cell in the frequency resource unit indicated by TRU (target resource unit) indicated in Feedback Polling A-MAP IEFeedback_Polling_IE.
Restricting or recommending the usage of rank-1 codebook elements as a response to the neighboring cell’s request is done by the BS transmission of BC_SI in AAI_DL_IM messageadditional broadcast information. Details are in 15.3.7.2.6.6.2.4.

The operation procedure of PMI coordination follows the steps below:

1.
PMI coordination may be triggered by an AMS in an unsolicited manner. Based on the channel measurements of the desired and interference links reference signals, an AMS may request operation with PMI coordination in an unsolicited manner via an event-driven feedback report to its serving BS using a MAC management message.

2.
The ABS may accept or reject the request from the AMS. The ABS shall send a Feedback_Polling_IE to the AMS to accept the request, or it may do nothing to reject the request. The ABS may also send a Feedback_Polling_IE to an AMS in an unsolicited manner. The ABS shall indicate operation with PMI recommendation or restriction in the Feedback_Polling_IE.
3.1.
Once an AMS receives a Feedback Polling A-MAP IEFeedback_Polling_IE, it shall send AAI_MultiBS_MIMO_FBK periodicallya periodic feedback header with the requested information. This information may include a PMI or a set of PMIs, Temp_BSID (diversity member ID) and additional measurements.

For reporting a set of PMIs, the following procedure shall be performed at the AMS after determining the recommended (or restricted) PMI wk:

· Considering all PMIs (w0, w1, …, wm) in the rank-1 DL base codebook C(2,1,3,m) for m = 0 to 8 with 2Tx, or in the rank-1 DL base codebook subset C(4,1,6,m) for m = 0 to 15 with 4Tx, or in the rank-1 DL base codebook C(8,1,4,m) for m = 0 to 15 with 8Tx, the AMS calculates the cross correlation of each PMI to the recommended (or restricted) PMI wk. The cross-correlation between PMIs i and k is defined in equation (1), with superscript H indicating conjugate transpose.

[image: image1.wmf],

H

ikik

ww

r

=´

 i=1,…, N

(1)

Assume that the N correlation values,
[image: image2.wmf]1,,

...

kNk

rr

, are sorted in descending order and then renamed as
[image: image3.wmf]1

...

N

rr

, such that:

[image: image4.wmf]11223

1,211

1............

++

==>==>==>==>>

kknnnnnN

rrrrrrrr

r

(2)

· The AMS determines the size of the subset of PMIs to be jointly recommended (or restricted), based on two fixed correlation levels determined by n1 and n2 in equation (2). The AMS indicates the selection of n1 or n2 via PMI_coordination_subset in a feedback header. The value of PMI_coordination_subset is specified in Table x4.

Table x4 - PMI_coordination_subset
	PMI_coordination_subset
	Value

	0b0
	n1

	0b1
	n2

4.2.
Upon receiving feedback from multiple AMSs, an ABS should communicate with neighboring ABSs to coordinate their usage of PMIs via higher layer signaling. The ABS should then broadcast codebook subset information in BC_SI in AAI_DL_IM messageAdditional Broadcast Information (ABI) message to all AMSs in its cell. BC_SI is indicated by a bitmap.
5.3.
The ABS may send a Feedback Allocation A-MAP IE with CM set to 0b11 to selected AMS. Consequently, these AMSs should feedback their desired PMI in the codebook subset broadcasted in BC_SI.

Inter-cell interference nulling can be done using PMI which acts as a strongest interference for the neighboring cell or overhearing neighboring cell’s sounding signal.

15.5.1.23 DL Multi-BS Joint MIMO Processing
This subclause introduces interference mitigation techniques based on joint MIMO transmission across multiple ABSs. The ABS and AMS may optionally support one or both adaptive precoding based multi-BS joint processing techniques, e.g. Closed-loop Marco Macro Diversity (CL-MD) and Collaborative MIMO (Co-MIMO) transmission and non-adaptive precoding based multi-BS joint processing. CL-MD is used with DL MIMO mode 2, while Co-MIMO is used with DL MIMO mode 4. Multi-BS joint MIMO processing may be enabled by the ABS for one or several AMSs when adaptive or non-adaptive precoding is applied in the serving and neighboring cells and user data is shared among multiple cells.

15.5.1.2.13.1 Operation procedure
With adaptive precoding, the precoder matrix WWk is derived from the feedback of the AMS, e.g. with codebook-based feedback and or sounding-based feedback. Two types of adaptive precoding based multi-BS joint processing are supported, CL-MD and Co-MIMO. When CL-MD is enabled, a single AMS is served jointly by multiple coordinating ABSs. When Co-MIMO is enabled, several AMSs are served jointly by the multiple coordinating ABSs through MU-MIMO scheduling and precoding.
For codebook-based feedback, the AMS(s) choose the PMIs for the serving cell and the neighboring cells based on the respective estimated channel state information. Optionally, the serving ABS can also instruct the AMS(s) to feedback a concatenating PMI for the neighboring cells to further improve the system performance.

When DL Multi-BS joint processing is enabled, radio resource allocation, data mapping and pilot pattern allocation should be aligned among coordinating ABSs. The same data packet is transmitted by the coordinating ABSs on the same time and frequency resources. The same pilot patterns without interlacing shall apply to the coordinating BSs.

The operation procedure of DL Multi-BS Joint Processing follows the steps below:

1)
Once an AMS receives a Feedback Polling A-MAP IEFeedback_Polling_IE, it shall send AAI_MultiBS_MIMO_FBK periodicallya periodic feedback header with the requested information in case of codebook feedback, or send UL sounding as instructed by UL Sounding Command A-MAP IESounding_command_IE() in case of sounding feedback.
2)
Upon receiving feedback from multiple AMSs., inIn case of codebook feedback, the ABS shall forward the PMIs and CPMI (in case ofif CPI feedback is enabled) to neighboring ABSs to coordinate the usage of PMIs. In case of sounding feedback, each involved ABS can perform precoding based on the received sounding signal(s) from single AMS for CL-MD or from multiple AMSs for Co-MIMO.

The default number of neighboring ABSs coordinated to support Collaborative MIMO (Co-MIMO) transmission is three.

The Collaborative MIMO Zone (Co-MIMO Zone) is defined to facilitate inter-ABS coordination for supporting Co-MIMO transmission. Co-MIMO Zone is a radio resource region composed by LRUs and sub-frames, where the Co-MIMO Zone utilized by neighboring ABSs for Co-MIMO transmission will associate to the same LRU and sub-frames. The permutation of the Co-MIMO Zone for these ABSs shall be the same.
The Co-MIMO transmission is activated by the backhaul network, which includes the determination of the ABSs involved in Co-MIMO transmission. When activating sounding based Co-MIMO transmission, each Co-MIMO Zone will be allocated for serving one or multiple AMS, and each ABS can have multiple Co-MIMO Zones to different AMS. The associated LRUs, permutation and sub-frames for each Co-MIMO Zone will be negotiated by the ABSs involved in Co-MIMO transmission through the backhaul network before the allocation.

15.5.1.34 Multi-BS MIMO trigger mechanism

ABS broadcasts normalized interference power (NIP) thresholds for 2 types of multi-BS MIMO schemes. The NIP is defined as ratio of average interference power (with or without transmitter precoder) from one dominant interference BS to the total interference power received by AMS. The AMS may accordingly request the preferred multi-BS MIMO scheme. The operation procedure of the multi-BS MIMO trigger follows the steps below.

1) AMS in normal process of Single-Cell CL MIMO feeds back information for CL MIMO operation.
2) ABS selects a NIP threshold NIP_th_1 for single-BS precoding with multi-BS coordination, and a threshold NIP_th_2 for multi-BS joint MIMO processing based on network measurements. Then the ABS broadcasts the NIP thresholds NIP_th_1 and NIP_th_2 in AAI_DL_IM messagean Additional Broadcast Information (ABI).
3) AMS computes its average NIP and checks the trigger conditions. If NIP ≥ NIP_th_1 and NIP <NIP_th_2, AMS may request operation with single-BS precoding with multi-BS coordination using the AAI_MULTI_BS_MIMO-REQ message.

ea) AMS feedback its event-driven request to operate single-BS precoding with multi-BS coordination to its serving BS through AAI_MULTI_BS_MIMO-REQMAC management message which includes a 2bit NIP difference measurement with respect to NIP_th_1

fb) Once an AMS receives a Feedback Polling A-MAP IEFeedback_Polling_IE, the procedure outlined in 15.3.14.3.2.115.5.1.2.1 will be followed
4) If NIP ≥ NIP_th_2, AMS may request operation with multi-BS joint MIMO processing using the AAI_MULTI_BS_MIMO-REQ message.

a) AMS feedback its event-driven request to operate with multi-BS joint MIMO processing to its serving BS through AAI_MULTI_BS_MIMO-REQMAC management message which includes a 2bit NIP difference measurement with respect to NIP_th_2

b) Once an AMS receives a Feedback Polling A-MAP IEFeedback_Polling_IE, the procedure outlined in 15.3.14.3.3.115.5.1.3.1 will be followed.
--Text End ---

_1316500353.unknown

_1316500354.unknown

_1316500355.unknown

_1316500352.unknown

