
IEEE C80216m-09/2796r2

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

	Title
	Proposed Modification for the Feedback Allocation A-MAP IE (16.3.6)

	Date Submitted
	2009-12-30

	Source(s)
	David Mazzarese, Sangheon Kim, Heewon Kang, Hokyu Choi
Samsung Electronics
	E-mail: d.mazzarese@samsung.com

	Re:
	P802.16m/D2 LB30b

	Abstract
	The contribution proposes modifications to the feedback allocation A-MAP IE.

	Purpose
	To be discussed and adopted by TGm for the 802.16m Advanced Air Interface (Draft 3)

	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 Modification for the Feedback Allocation A-MAP IE (16.3.6)
David Mazzarese, Sangheon Kim, Heewon Kang, Hokyu Choi
Samsung Electronics Co., Ltd.
Introduction
This contribution provides modifications for the feedback allocation A-MAP IE. The usage of parameter CM (Codebook_mode) is clarified to specify that the allocation of feedback to support wideband beamforming only supports the base codebook mode. CM is replaced by Codebook_mode to avoid confusion with CM for carrier management. The constraint that only the short-period reports be sent when q=0 (short period = long period) is removed, and replaced by the rules spelled in the section on feedback formats, since it depends on the MFM and on the feedback format. HFA is extended to 6 bits since there is no 11-bit resource index to couple with a 3-bit HFA. As a result, the 3-bit frame offset is replaced by a 2-bit frame number. The IE is also changed to reflect the removal of MFM 1 outside the OL region. Finally, when there are 2 frequency partitions, 1 bit is added to enabled automatic swapping of wideband CQI report between long term and short term reports according to the location of the DL burst allocation.
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] DRAFT Amendment to IEEE Standard for Local and metropolitan area networks, P80216m/D3, Dec 2009.
Text Proposal
<Modify section 16.3.6.5.2.4.5 on page 424 line 11 as shown below>

--- Start of the Proposed Amendment Text --
16.3.6.5.2.4.5 Feedback Allocation A-MAP IE
Table 818 describes the fields in a Feedback Allocation A-MAP IE used for dynamically allocating or de-allocating an UL fast feedback control channels (PFBCH or SFBCH) to an AMS. If an AMS has an existing fast feedback control channel and receives a new feedback channel allocation, the original fast feedback channel is de-allocated automatically.
Definitions of the fields in the Feedback Allocation A-MAP IE are listed below in Table 821.
Table 821 - Feedback Allocation A-MAP IE
	Syntax
	Size in bits
	Description/Notes

	Feedback-Allocation-MAP_IE() {
	-
	-

	A-MAP IE Type
	4
	Feedback Allocation A-MAP IE = 0b0010

	Channel Index
	6
	Feedback channel index within the UL fast feedback control resource region
(Dependent on LFB,FPi defined in section 15.3.8.3.3.2).

	Short-term Feedback Period (p)
	3
	A feedback is transmitted on the FBCH every 2p frames.

	Long-term Feedback Period (q)
	2
	A long-term feedback is transmitted on the FBCH every 2q short-term feedback opportunity.
If q = 0b00, either the short-term or the long-term feedback shall be reported by the AMS, depending on the feedback formats defined in 16.3.9.3.1.5.

If q = 0b00, long-term feedback is not used.

	Frame offset
	3
	The AMS starts reporting at the frame of which the number has the same 3 LSB as the specified frame offset. If the current frame is specified, the AMS starts reporting in eight frames.

	Frame_number
	2
	The AMS starts reporting at the frame which number in the superframe is equal to Frame_number. If the current frame is specified, the AMS starts reporting in four frames. Frames are numbered from 0 to 3 in the superframe.

	Subframe index
	3
	Indicate the UL subframe index in the UL portion of the frame

	Allocation Duration(d)
	3
	A FBCH is transmitted on the FBCH channels indexed by Channel Index for 8(2d frames. If d = 0b000, the FBCH is deallocated. If d=0b111, the AMS should reports until the ABS command for the AMS to stop.

	ACK Allocation Flag
	1
	Indicate if one ACK channel is allocated to acknowledge the successful detection of this IE.

	If (ACK Allocation Flag == 0b1){
	
	

	HFA
	3 6
	Explicit Index for HARQ Feedback Allocation to acknowledge receipt of deallocation A-MAP IE HARQ feedback channel allocation for Feedback Channel De-allocation confirmation

	}
	
	

	MFM
	3
	MIMO Feedback Mode as defined in Table 831

	If (MFM ≠ 1){
	
	

	 MaxMt
	Variable

1-2

	Variable number of bits - depends on number of transmit antenna Nt
If Nt =2 (Any MFM):

0b0: 1

0b1: 2

If Nt =4 (Any MFM):

0b00: 1

0b01: 2

0b10: 3

0b11: 4

If Nt =8 (SU-MIMO MFM 0, 1, 2, 3, 4):

0b00: 1

0b01: 2

0b10: 4

0b11: 8

If Nt =8 (MU-MIMO MFM 5, 6, 7):
0b00: 1

0b01: 2
0b10: 3

0b11: 4

	}
	
	

	If (MFM = 2, 3, 5, 6) {
	
	

	 Feedback Format
	2
	

	}
	
	

	If (MFM=0,1,4,7 & FPCT>1){
	
	Diversity Permutation and FFR is enabled

	 If (FPCT=2){
	
	

	 FPI
	1
	Frequency partition indication: ABS indicate AMS to send wideband CQI and STC rate of the frequency partition and reuse factor in the future:

0b0: Frequency partition index 1

0b1: Frequency partition index 2
ABS should set FPI to a value that FPSFPI>0

	 } else {
	
	

	 FPI
	2
	Frequency partition indication: ABS indicate AMS to send wideband CQI and STC rate of the frequency partition and reuse factor in the future:

0b00: Frequency partition index 0

0b01: Frequency partition index 1

0b10: Frequency partition index 2

0b11: Frequency partition index 3
ABS should set FPI to a value that FPSFPI>0

	 }
	
	

	}
	
	

	If (MFM == 0,1 and q!=0b00 & FPCT>1)
	
	

	{
	
	

	If (FPCT=2){
	
	When FPCT=2, Long term FPI is implicitly signaled by FPI. ABS indicates to the AMS to send wideband CQI and STC rate for the second frequency partition using long term feedback.

	 Long-Short FPI Switch Flag
	1
	Used to inform the AMS to switch Short and Long term reporting based on the FPI of the latest data allocation.
0b0: FPI for Long & Short Term Period report remains constant for the Allocation Duration (d)

0b1: FPI for Long & Short Term Period interchange after every update of FPI of latest data allocation at the subsequent Long Term Feedback Opportunity.

	 } else {
	
	

	 Long term FPI
	2
	Frequency partition indication: ABS indicates to the AMS to send wideband CQI and STC rate for the second frequency partition using long term feedback:
0b00: Frequency partition index 0
0b01: Frequency partition index 1

0b10: Frequency partition index 2

0b11: Frequency partition index 3
ABS should set Long term FPI to a different value than FPI and FPSLong term FPI>0.

	 }
	
	

	}
	
	

	If (MFM == 3) {
	
	CL SU MIMO

	Codebook_mode
	2
	Codebook Feedback Mode and Codebook Coordination
0b00: base mode with codebook coordination disabled

0b01: transformation mode with codebook coordination disabled
0b10: differential mode with codebook coordination disabled
0b11: base mode with codebook coordination enabled

	If (Nt == 4) {
	
	

	 Codebook_subset
	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 == 6 3,4,6,7) {
	
	CL SU and MU MIMO

	CM Codebook_mode
	2
	Codebook Feedback Mode and Codebook Coordination Enable
0b00: base mode with CCE disabled reserved
0b01: transformation mode with CCE codebook coordination disabled

0b10: differential mode with CCE codebook coordination disabled
0b11: base mode with CCE codebook coordination enabled

	If (Nt == 4) {
	
	

	CS Codebook_subset
	1
	Codebook subset if Nt=4, otherwise CS shall be ignored.
0b0: report PMI from the base codebook or transformed base codebook

0b1: report PMI from the codebook subset or transformed codebook subset

	 }
	
	

	}
	
	

	If (MFM == 4,7) {
	
	CL SU and MU MIMO

	Codebook_coordination
	1
	Codebook Feedback Mode and Codebook Coordination
0b0: base mode with codebook coordination disabled
0b1: base mode with codebook coordination enabled

	If (Nt == 4) {
	
	

	 Codebook_subset
	1
	0b0: report PMI from the base codebook

0b1: report PMI from the codebook subset

	 }
	
	

	}
	
	

	If (MFM==0, 1, 2, 5){
	
	

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

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

	}
	
	

	Padding
	Variable
	Padding to reach byte boundary

	}
	-
	-

A 16 bit CRC is generated based on the contents of the Feedback Allocation A-MAP IE. The CRC is masked by the Station ID.
Channel Index: Uniquely identifies a fast feedback channel on which an AMS can transmit fast feedback information. With this allocation, a one-to-one relationship is established between channel index and the AMS.
ACK Allocation Flag: BS may set ACK Allocation Flag to 0b1 if Allocation Duration equals 0b00. BS may set ACK Allocation Flag to 0b1 if Allocation Duration doesn’t equal 0b00 and the channel index of the newly allocated FBCH is the same as the channel index of the deallocated FBCH.
Short-term Feedback Period (p): A short-term feedback is transmitted on the FBCH every 2p frames
Long-term Feedback Period (q): A long-term feedback is transmitted on the FBCH every 2q short-term feedback opportunity. If q = 0b00, long-term feedback is not used.
Allocation duration (d): A FBCH is transmitted on the FBCH channels indexed by Channel Index for 8(2d frames. If d = 0b000, the FBCH is deallocated. If d=0b111, the AMS shall report until the ABS command for the AMS to stop.
MFM: MIMO feedback mode, defined in Table 831.
Feedback Format: This field specifies the feedback format index when reporting fast feedback information in FBCH. Feedback format definitions for different MIMO feedback modes are described in 15.3.9.3.1.4.
FPI: The frequency partition over which the short term period report shall be measured by the AMS. This field doesn’t exist when FPCT=1.
Long term FPI: The frequency partition over which the long term period report shall be measured by the AMS. This field doesn’t exist when FPCT=1 and is implicitly signaled using FPI when FPCT=2.
Long-Short FPI Switch Flag: This field indicates whether AMS switches Short and Long term reporting based on the FPI of the latest data allocation. If set to 0, the Long & Short term feedback reports do not change during fast feedback allocation duration. If set to 1, FPI for Long & Short Term Period interchange after every update of FPI of data allocation. The Long-Short interchange takes effect in the immediate "Long-term" FFB opportunity after sending the HARQ response to the data allocation.
MaxMt: This field specifies the maximum rank to be fed back by the AMS if MFM=0,1,2,3,4 (which indicates a SU MIMO feedback mode for SM), or it specifies the maximum number of users scheduled on each RU at the BS if MFM=5,6,7 (which indicates a MU MIMO feedback mode).
CCE: Codebook Coordination Enable. When CCE is enabled, MS finds PMI within whole broadcasted codebook type entry; when the CM field is set to 0b1, it means AMS finds rate-1 PMI within broadcasted codebook entries indicated by BC_SI and codebook subset indication CS.
Codebook_coordination: when codebook coordination is enabled, if the AMS reports STC rate equal to 1, then the AMS shall find the rate-1 PMI from the codebook entries broadcasted in BC_SI in AAI_DL_IM Message.
CM Codebook_mode: this field specifies the codebook feedback mode. If codebook coordination is enabled by setting Codebook_mode to 0b11 and if the AMS reports STC rate equal to 1, then the AMS shall find the rate-1 PMI from the codebook entries broadcasted in BC_SI in AAI_DL_IM Message.
Measurement Method Indication: This field indicates the use of midamble or pilots for CQI measurement.
--- End of the Proposed Amendment Text --[image: image1.png]

1

