
IEEE C80216m-10_0133r1

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

	Title
	Optimized and Simplified Resource Allocation field in Subband Assignment A-MAP IE

	Date Submitted
	2010-03-05

	Source(s)
	Yanfeng Guan, Xianming Chen, Huiying Fang
ZTE Corporation

Zheng Yan-Xiu, Chang-Lan Tsai, Chung-Lien Ho, Yu-Chuan Fang

ITRI
Pei-Kai Liao, Chih-Yuan Lin, Yu-Hao Chang, Paul Cheng

MediaTek Inc.
	guan.yanfeng@zte.com.cn

zhengyanxiu@itri.org.tw
pk.liao@mediatek.com

	Re:
	Comment on “DRAFT Amendment to IEEE Standard for Local and metropolitan area networks, P802.16m/D4”
16.3.6 Downlink Control Structure & 16.3.8 Uplink Control Structure

	Abstract
	This contribution proposes text optimizing the “Resource Allocation” filed in the Subband A-A-MAP IEs.

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

	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>.

Optimized and Simplified Resource Allocation field in Subband Assignment A-MAP IE

Yanfeng Guan, Xianming Chen, Huiying Fang
ZTE Corporation
Zheng Yan-Xiu, Chang-Lan Tsai, Chung-Lien Ho, Yu-Chuan Fang

ITRI
Pei-Kai Liao, Chih-Yuan Lin, Yu-Hao Chang, Paul Cheng
MediaTek Inc.
1 Introduction
In the current 802.16m draft amendment [1], four types of Assignment A-MAP IEs (DL/UL Basic A-A-MAP and DL/UL Subband A-A-MAP) are defined and used for dynamic scheduling. ONLY DL/UL Subband Assignment A-MAP IEs can be used for an allocation of non-contiguous subband-based LRUs, and the “Resource Index” (RI) field specifies the resource location and size.
2 Problem
For RI field in DL/UL Subband Assignment A-MAP IEs, there are still some problems:

1) Three types of resource units (DLRU, NLRU and SLRU) are supported; ABS shall be able to assign any allocation size as possible because there is no any restriction on supportable allocation size in the channel coding section. For example, Table 924 in D4 shows the supportable allocation size no matter what type of resource unit.
Table 924—Minimal size index as a function of the allocation size
	Allocation size
	IMinimalSize
	Allocation size
	IMinimalSize
	Allocation size
	IMinimalSize

	1 ~ 3
	1
	16 ~ 18
	15
	58 ~ 64
	26

	4
	2
	19 ~ 20
	16
	65 ~ 72
	27

	5
	4
	21 ~ 22
	17
	73 ~ 82
	28

	6
	6
	23 ~ 25
	18
	83 ~ 90
	29

	7
	8
	26 ~ 28
	19
	91 ~ 102
	30

	8
	9
	29 ~ 32
	20
	103 ~ 116
	31

	9
	10
	33 ~ 35
	21
	117 ~ 131
	32

	10 ~ 11
	11
	36 ~ 40
	22
	132 ~ 145
	33

	12
	12
	41 ~ 45
	23
	146 ~ 164
	34

	13
	13
	46 ~ 50
	24
	165 ~ 184
	35

	14 ~ 15
	14
	51 ~ 57
	25
	185 ~ 192
	36

In current D4, only two different resource allocation granularities (a subband and a half subband) in many cases are supported, as a result of that, the odd discontinuous SLRU allocation can’t be supported. For example, if the required allocation size by AMS is odd (for example 3 SLRUs), ABS can only assign 2 or 4 SLRUs for it because SLRU indexing method only support even SLRU allocation. If the allocation size is 2 SLRUs, the actual coding rate will be remarkably increased, and then it leads to the high error bit rate. Otherwise, the allocation size is 4 SLRUs, the resource scheduling efficiency will decrease because 3 SLRUs are enough under the given burst size and CQI.
Hence, it’s not reasonable to limit the allocation size on the BS scheduler, and all the odd allocation size except 1, 3 and 5 should be especially supported because they will be often used in the resource scheduling process. This is very important for the transmission of some small bursts such as VoIP bursts.
2) The allocation size of odd SLRUs should be supported to meet the rate matching mechanism in the channel coding. Because of the rate matching mechanism, the actual code rate often approaches to the code rate related to the nominal MCS from the AMS feedback, but differs with that. For example, if the CQI feedback from AMS is MCS index ‘1000’ in Table 1, the most expected code rate is between 128/256 and 184/256.

Table 1 Nominal MCS and the Ratio of the adjacent two MCS Rate
	MCS Index
	Modulation
	Code Rate
	Ratio of the adjacent two MCS Rate

	0000
	QPSK
	31/256
	48/31=1.55

	0001
	QPSK
	48/256
	71/48=1.48

	0010
	QPSK
	71/256
	101/71=1.42

	0011
	QPSK
	101/256
	135/101=1.34

	0100
	QPSK
	135/256
	171/135=1.27

	0101
	QPSK
	171/256
	102*2/171=1.19

	0110
	16QAM
	102/256
	128/102=1.25

	0111
	16QAM
	128/256
	155/128=1.21

	1000
	16QAM
	155/256
	184/155=1.19

	1001
	16QAM
	184/256
	135*6/184*4=1.10

	1010
	64QAM
	135/256
	157/135=1.16

	1011
	64QAM
	157/256
	181/157=1.15

	1100
	64QAM
	181/256
	205/181=1.13

	1101
	64QAM
	205/256
	225/205=1.10

	1110
	64QAM
	225/256
	237/225=1.05

	1111
	64QAM
	237/256
	/

However, the actual code rate will remarkably differ with the expected code rate because of the allocation granularity. If the expected MCS index and code rate are 1000 and 155/256, respectively, and the expected allocation size is 3, no matter 2 SLRUs or 4 SLRUs are assigned, the actual code rate will be in out of the range [128/256, 184/256], that is not the expectation of ABS.

Table 2 Ratio of Size Difference and Expected Size
	Expected

Allocation Size
	Assigned

Allocation Size
	Size

Difference
	Ratio of Size Difference

and Expected Size

	3 SLRUs
	2 SLRUs
	1 SLRU
	33.3%

	3 SLRUs
	4 SLRUs
	1 SLRU
	33.3%

	5 SLRUs
	4 SLRUs
	1 SLRU
	20.0%

	5 SLRUs
	6 SLRUs
	1 SLRU
	20.0%

	7 SLRUs
	6 SLRUs
	1 SLRU
	14.3%

	7 SLRUs
	8 SLRUs
	1 SLRU
	14.3%

In a word, we can find that the maximum possible ratio of the adjacent two Nominal MCS rate is 1.55, and there are a half of ratios less than 1.20. Therefore, the advantage of the code matching mechanism will be reduced if odd number of allocation size can’t be supported. If the granularity of half subband is prohibited and only one subband granularity is supported, the problem will be enlarged.
Table 3 Ratio of Size Difference and Expected Size
	Expected

Allocation Size
	Assigned

Allocation Size
	size Difference
	Ratio of Size Difference

and Expected Size

	2 SLRUs
	4 SLRUs
	2 SLRU
	50.0%

	3 SLRUs
	4 SLRUs
	1 SLRU
	33.3%

	5 SLRUs
	4 SLRUs
	1 SLRU
	20.0%

	5 SLRUs
	8 SLRUs
	3 SLRU
	60.0%

	6 SLRUs
	4 SLRUs
	2 SLRU
	33.3%

	6 SLRUs
	8 SLRUs
	2 SLRU
	33.3%

3) When the total subband number is more than 11, Single IE or two IEs may be used for one allocation instance. When two IEs are used, the overhead and the error probability of decoding the IEs for one allocation instance will increase, so we should use single IE for one allocation instance as possible as we can. However, single IE is ONLY for the allocation and indexing for 2 or 3 non-contiguous subbands, that is to say, ONLY 1501 cases can be indexed by using the single IE for the maximum subband number (21). In addition, there are some other problems:
a. According to some MIMO Feedback mode, the Best-M Subbands should be provided, and M can be 4, min (5, YSB) or min (10, YSB). However, only Best-2 or 3 Subbands can be assigned when using the single IE no matter how many Best Subbands there are.
b. The current method for single IE depends on the look-up table; it’s very complicated for the implementation and parsing IE.

So, we should support the Best-M Subband feedback up to the maximum requirement such as min (5, YSB) or min (10, YSB) when using the single IE. At the same time, a bitmap-based new method in section 3 is proposed for simplifying the method instead of the complicated look-up table.
4) The whole subband indexing method should be specified according to the subband number, in order to adapt it to any allowed system bandwidth.
3 Proposed Method
3.1 Method 1
The total subband number is denoted by YSB, and the RI Field (RIF) is still 11-bit length.
1) When 1≤YSB≤3, 4 SLRUs in each subband is indicated by 3 bits. ONLY one Subband IE is for one resource allocation instance.

[image: image1.emf]SLRU

4YSB-5

SLRU

4YSB-6

SLRU

4YSB-7

SLRU

4YSB-8

Subband YSB-2

SLRU

3

SLRU

2

SLRU

1

SLRU

0

Subband 0

...

RIF

Bit 2

RIF

Bit 1

RIF

Bit 0

(LSB)

SLRU

4YSB-1

SLRU

4YSB-2

SLRU

4YSB-3

SLRU

4YSB-4

Subband YSB-1

RIF

Bit

3YSB-4

RIF

Bit

3YSB-5

RIF

Bit

3YSB-6

RIF

Bit

3YSB-1

RIF

Bit

3YSB-2

RIF

Bit

3YSB-3

...

...

Figure 1- Enhanced SLRU Indexing Method when YSB≤3
Obviously, the enhanced method has more strong indexing ability than that in Draft 4 (Refer to Figure 2), it can index any needed case under the same overhead limitation (11bits). But it’s very important and helpful for the resource allocation when YSB is very low.

[image: image2.emf]1

st

2

SLRUs

Last 2

SLRUs

RA bit

2Y

SB

-2

RA bit

2Y

SB

-1

RA bit

2Y

SB

-4

RA bit

2Y

SB

-3

RA

bit 0

(LSB)

RA

bit 1

Subband 0

Subband YSB-1Subband YSB-2

1

st

2

SLRUs

Last 2

SLRUs

1

st

2

SLRUs

Last 2

SLRUs

Figure 2- Old SLRU Indexing Method in Draft 4 when YSB≤3
2) When 4≤YSB≤11, the granularity is a half subband (2 SLRUs) for the first 11-YSB subbands, and a whole subband for other 2YSB-11 subbands. ONLY one Subband IE is for one resource allocation instance. Figure 3 shows the general case.

[image: image3.emf]SLRUSLRUSLRUSLRUSLRUSLRUSLRUSLRU

Subband

Min(10-YSB,YSB-1)

SLRUSLRUSLRUSLRU

Subband 0

SLRUSLRUSLRUSLRU

Bit 0

Bit 1

Bit

2Min(10-YSB,YSB-1)+1

...

Subband YSB-1

...

Bit

2Min(10-YSB,YSB-1)

Bit

2Min(10-YSB,YSB-1)+2

Subband

Min(10-YSB,YSB-1)+1

Bit

YSB-1

Figure 3- Enhanced SLRU Indexing Method when 4≤YSB≤11
3) When 12≤YSB≤21, the granularity is always a whole subband. ONE or TWO Subband IEs are for one resource allocation instance.
a) When ONE Subband IE is used, the MSB is denoted as the Group Indication (GI) and other 10 bits is used to index the resource by using the Bitmap method. If 1-bit GI is set 0b0, the first 10 subbands will be indexed by using the bitmap method; otherwise, the last 10 subbands will be indexed.

[image: image4.emf]SLRU

SLRUSLRUSLRU

SLRU

SLRUSLRUSLRU

SLRU

SLRUSLRUSLRU

Bit 10

Subband 9

Bit 10

Subband

Min(YSB-1,20)

Subband YSB-10

SLRUSLRUSLRUSLRU

Bit 0 (LSB)

Subband 0

Group 0

Bit 0 (LSB)

......

Group 1

Bit 11=0Bit 11=1

Figure 4- Enhanced SLRU Indexing Method when 12≤YSB≤21

b) When TWO Subband IEs are used, the RI fields of the two IEs shall be concatenated to form a 22-bit field, referred to as the Concatenated-RI Field (C-RIF). The LSB of the RI field of the IE occurring last in the A-AMAP region shall be interpreted as the LSB of the C-RIF. The ABS shall map the two IEs carrying the single instance of the allocation to MLRUs with contiguous logical indices. The AMS shall infer that two IEs refer to the same instance of a resource allocation from the values of the ACID and SPID fields. The AMS shall interpret the C-RIF in this case as defined below.

[image: image5.emf]SLRUSLRUSLRUSLRUSLRUSLRUSLRUSLRUSLRUSLRUSLRUSLRU

...

C-RIF bit

0 (LSB)

Subband 0

C-RIF bit

YSB-2

C-RIF bit

YSB-1

Subband YSB-1

Subband YSB-2

Figure 5- Enhanced SLRU Indexing Method when 12≤YSB≤21
Actually, SINGLE IE-based method is easier and has strong indexing ability because it only depends on the Bitmap and indicates 1936 cases when the subband number is 21.
3.2 Method 2

The method 2 can make the resource indexing better.

The total subband number is denoted by YSB, and the RIF is extended to 12-bit length.

1) When 1≤YSB≤4, 4 SLRUs in each subband is indicated by 3 bits. ONLY one Subband IE is for one resource allocation instance.

[image: image6.emf]SLRU

4YSB-5

SLRU

4YSB-6

SLRU

4YSB-7

SLRU

4YSB-8

Subband YSB-2

SLRU

3

SLRU

2

SLRU

1

SLRU

0

Subband 0

...

RIF

Bit 2

RIF

Bit 1

RIF

Bit 0

(LSB)

SLRU

4YSB-1

SLRU

4YSB-2

SLRU

4YSB-3

SLRU

4YSB-4

Subband YSB-1

RIF

Bit

3YSB-4

RIF

Bit

3YSB-5

RIF

Bit

3YSB-6

RIF

Bit

3YSB-1

RIF

Bit

3YSB-2

RIF

Bit

3YSB-3

...

...

Figure 6- Enhanced SLRU Indexing Method when YSB≤4
Obviously, the enhanced method has more strong indexing ability for the 5MHz system.

2) When 5≤YSB≤11, a single instance of a resource allocation shall be done by using a single IE.
a) Set MSB=0b0, other 11 bits are partitioned into one field (Resource Indication Field, RIF). Each subband is indicated by 1 bit. Figure 7a shows the general case.

[image: image7.wmf]SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

...

Subband

0

B

it

Y

SB

-

1

Subband Y

SB

-

1

Subband Y

SB

-

2

B

it

Y

SB

-

2

Bit

0

（

LSB

）

Figure 7a- Enhanced SLRU Indexing Method when 5≤YSB≤11
b) Set MSB = 0b1, other 11 bits are partitioned into 4 fields.

1 bit (Type Field, TF):

7 bits (Resource Indication, RIF): This field indicates the logical index of u, v (and w).
2 bits (Pattern Indication Field, PIF): This field indicates which pattern is used, X’ denotes the allocated SLRU.
1 bit (Location Indication Indication, LIF): This field indicates that PIF is appled to front or back subband in {SB[u], SB[v], SB[w]} or {SB[u], SB[v]} cases.
	
	
	LIF=0
	LIF=1

	TF = 0, and MSB of RIF = 0
	{SB[u], SB[v]}, u<v
	4 SLRUs in SB[v]
PIF for SB[u]
	4 SLRUs in SB[u],

PIF for SB[v]

	TF = 0, and MSB of RIF = 1
	{SB[u], SB[v], SB[w]}, u<v<w=10
	8 SLRUs in SB[v] and SB[w],

PIF for SB[u]
	8 SLRUs in SB[u] and SB[v],

PIF for SB[w]

	TF = 1
	{SB[u], SB[v], SB[w]}, u<v<w<10
	8 SLRUs in SB[v] and SB[w],

PIF for SB[u]
	8 SLRUs in SB[u] and SB[v],

PIF for SB[w]

[image: image8.wmf]0 0

0 1

1 0

1 1

Figure 7b- Enhanced SLRU Indexing Method when 5≤YSB≤11
1) When 12≤YSB≤21, the granularity is always a whole subband. ONE or TWO Subband IEs are for one resource allocation instance.

12 bits are partitioned into two parts. The MSB is denoted as the Group Indication Field (GIF) and other 11 LSBs are denoted as Resource Allocation Field (RAF) and used to index the resource location and number. If 1-bit GIF is set as 0b0, the first 11 subbands will be indexed by using the bitmap; otherwise, the last 11 subbands will be indexed.

[image: image9.emf]SLRU

SLRUSLRUSLRU

SLRU

SLRUSLRUSLRU

SLRU

SLRUSLRUSLRU

Bit 10

Subband 10

Bit 10

Subband

Min(YSB-1,20)

Subband YSB-11

SLRUSLRUSLRUSLRU

Bit 0 (LSB)

Subband 0

Group 0

Bit 0 (LSB)

......

Group 1

Bit 11=0Bit 11=1

Figure 8- Enhanced SLRU Indexing Method when 12≤YSB≤21
a) Only one IE is enough if the required SBs are in first or last 11 SBs;
b) If the required SBs are in two groups, ABS can sent two IEs with same structure. No matter how many IEs are decoded successfully by a AMS, this AMS doesn’t have wrong understanding and affect other AMSs because the meaning of MSB in each IE is same and there is no strong relation between these two IEs.
 Based on the considerations above, we propose some enhanced modifications on the RI field in DL/UL Basic/Subband-Assignment A-MAP IE.
4 References
[1] "DRAFT Amendment to IEEE Standard for Local and metropolitan area networks Part 16: Air Interface for Broadband Wireless Access Systems Advanced Air Interface", P802.16m/D3 Dec. 2009.

[2] IEEE 802.16m-07/002r8, “IEEE 802.16m System Requirements Document”
[3] IEEE 802.16m-08/003r7, “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-09/1327r1, “Proposed Changes to the DL and UL A-MAP Information Element Types in AWD ”
[6] IEEE 802.16m-09/1331r2, “Proposed AWD text specifying the “Resource Allocation” field in the A-MAP IEs AWD ”
[7] IEEE 802.16m-09/1334r1, “AWD Proposal for DL/UL Resource Indexing in IEEE 802.16m ”
[8] IEEE 802.16m-09/1516r “Proposed “Resource Allocation” Field in Basic Assignment A-MAP IE in IEEE802.16m ”
[9] IEEE 802.16m-09/1814r “Proposed “Resource Allocation” Field in Basic Assignment A-MAP IE in IEEE802.16m ”
[10] IEEE 802.16m-09/2895 “Proposed “Resource Allocation” Field in Basic Assignment A-MAP IE in IEEE802.16m ”
1) Proposed Text
Remedy 1: Replace the text from line 52 on page 470 to line 10 on page 471 in the 16.3.6.5.2.4.3 DL Sub-band Assignment A-MAP IE as follows:

-- Proposed Text Starts ---
16.3.6.5.2.4.3 DL Subband Assignment A-MAP IE
The DL Subband Assignment A-MAP IE shall have an identical structure to the DL Basic Assignment A-MAP IE, with the exception of the “IE Type”, “MEF ” and the “Resource Allocation” fields, all of the other fields shall be interpreted in the same manner as defined for the DL Basic Assignment A-MAP IE.
The “A-MAP IE Type” field shall be set to the value 0b0010.
The MEF field shall be 1 bit long, with 0b0/0b1 indicating HE/VE. One bit following the MEF field shall be combined with the 11-bit “Resource Index” field into 12-bit to index the subband allocation for all bandwidths.
The structure and interpretation of the RA field for the DL Subband Assignment A-MAP IE shall be as defined below, according to the total subband number.
In all cases, the ABS/AMS shall perform the following pre-processing steps to define some terms that are used in the indexing and in the interpretation of the RA field. The notation and terms in these steps, related to subchannelization, are defined in 16.3.5.
-- Proposed Text Ends ---
Remedy 2: Replace the text from line 56 on page 471 to line 56 on page 493 in the 16.3.6.5.2.4.3 DL Sub-band Assignment A-MAP IE as follows:
-- Proposed Text Starts ---
The Resource Index Field (RIF) is 12-bit length. According to the total subband number YSB, three cases are partitioned as follows.
When 1≤YSB≤4, ABS shall send one Subband Assignment A-MAP IE for one resource allocation instance. 4 SLRUs in each subband are partitioned three allocation units, which consists of the first two SLRUs, the third SLRU and the fourth SLRU, respectively. Table X shows the mapping method.
Table X- RIF bit to SLRU index mapping when YSB <= 4
	jth RIF bit, RIF[j], 0≤j≤11
	0 (LSB)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	kth SLRU,SLRU[k] indexed by RIF[j]
	0, 1
	2
	3
	4, 5
	6
	7
	8, 9
	10
	11
	12
	13
	14,15

Particular SLRU in an allocation unit is indicated by 1 bit. jth RIF bit corresponds to the SLRUs with indices k as indicated in Table X. If RIF[j] = 0b1, the SLRUs with indices k corresponding to j, as indicated in Table X, have been allocated; otherwise the SLRUs with indices k corresponding to j, as indicated in Table X, have not been allocated. Figure X pictorially illustrates the interpretation of the RI field when YSB <= 4.

[image: image10.emf]SLRU

4YSB-5

SLRU

4YSB-6

SLRU

4YSB-7

SLRU

4YSB-8

Subband YSB-2

SLRU

3

SLRU

2

SLRU

1

SLRU

0

Subband 0

...

RIF

Bit 2

RIF

Bit 1

RIF

Bit 0

(LSB)

SLRU

4YSB-1

SLRU

4YSB-2

SLRU

4YSB-3

SLRU

4YSB-4

Subband YSB-1

RIF

Bit

3YSB-4

RIF

Bit

3YSB-5

RIF

Bit

3YSB-6

RIF

Bit

3YSB-1

RIF

Bit

3YSB-2

RIF

Bit

3YSB-3

...

...

Figure X- Interpretation of the Resource Index, when 1≤YSB≤4
When 5≤YSB≤11, ABS shall send one Subband Assignment A-MAP IE for one resource allocation instance. When RIF [11] =0b0, RIF[j], 0≤j≤10, indicates the allocation or non-allocation of all 4 SLRUs within a particular subband by using a bit-map method. jth RIF bit in the RA field corresponds to the 4 SLRUs with indices k such that
[image: image11.wmf]1

[]

.

j

SLRUk

N

=

êú

êú

ëû

If RA[j]= 0b1, the 4 SLRUs with indices k such that
[image: image12.wmf]1

[]

j

SLRUk

N

=

êú

êú

ëû

 have been allocated; otherwise, the 4 SLRUs with indices k such that
[image: image13.wmf]1

[]

j

SLRUk

N

=

êú

êú

ëû

have not been allocated. Figure Y illustrates the interpretation of the RI field when 5≤YSB≤11 and RIF [11] =0b0.

[image: image14.wmf]SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

SLRU

...

Subband

0

B

it

Y

SB

-

1

Subband Y

SB

-

1

Subband Y

SB

-

2

B

it

Y

SB

-

2

Bit

0

（

LSB

）

Figure Y- Interpretation of the Resource Index, when 5≤YSB≤11 and RIF [11]=0b0
When RIF [11] =0b1, other 11 bits are partitioned into 4 fields.
RIF [10] , (Type Field, TF):
RIF[j], 3≤j≤9, (Resource Allocation Field, RAF): This field indicates the logical index of u, v (and w).
(i) If TF = 0b1, three SBs, {SB[u], SB[v], SB[w]}, u<v<w<10.
ABS shall set the decimal value of RAF as
[image: image15.wmf],

123

uvw

uvw

++<<

, w<10.
(ii) If TF = 0b0 and MSB of RAF = 0b1, three SBs, {SB[u], SB[v], SB[w]}, u<v<w=10.

ABS shall set the decimal value of RIF as
[image: image16.wmf], ,

12

uv

uv

+<

 w=10.
(iii) If TF = 0b0 and MSB of RAF = 0b0, two SBs, {SB[u], SB[v]}, u<v.
 ABS shall set the decimal value of RAF as
[image: image17.wmf], ,

12

uv

uv

+<

where, for integers n & k, the extended binomial coefficient
[image: image18.wmf]n

k

 is defined as
[image: image19.wmf], .

0, .

n

nk

n

k

k

nk

ì

ï

æö

ïç÷

ï

³

=

ç÷

í

ç÷

ï

èø

<

ï

ï

î

RIF[2], (Location Indication Field, LIF): This field indicates that PIF is applied to the front or back subband indicated. If RIF[2] = 0, PIF is applied to SB[u], else PIF is applied to SB[w] for cases (i) and (ii) or SB[v] for case (iii).

RIF[j], 0≤j≤1, (Pattern Indication Field, PIF): This field indicates which pattern is used, X’ denotes the allocated SLRU.

[image: image20.wmf]0 0

0 1

1 0

1 1

Figure Z- Interpretation of the Resource Index, when 5≤YSB≤11 and RIF [11]=0b1
When 12≤YSB≤21, the allocation unit consists of a whole subband. The total subbands are partitioned into two groups, the first group consists of the first 11 subbands, and the second group consists of the last 11 subbands. 12 bits are partitioned into two parts, the MSB is denoted as the Group Indication (GI) and used to indicate which group is selected, and other 11 LSBs is denoted as Resource Indication Field (RIF) and used to index which subbands are assigned in selected group. If 1-bit GI is set as 0b0, the first group is selected; otherwise the second group is selected. Each bit in RIF is set as 0b1, the subband is assigned, and otherwise, it is not assigned. Figure Z shows the interpretation of the Resource Index when 12≤YSB≤21.
If the required subbands are in first or second group, ABS sends one Subband Assignment A-MAP IE for one resource allocation instance; if the required subbands are in first and second groups, ABS sends two one Subband Assignment A-MAP IEs for one resource allocation instance.

[image: image21.emf]SLRU

SLRUSLRUSLRU

SLRU

SLRUSLRUSLRU

SLRU

SLRUSLRUSLRU

Bit 10

Subband 10

Bit 10

Subband

Min(YSB-1,20)

Subband YSB-11

SLRUSLRUSLRUSLRU

Bit 0 (LSB)

Subband 0

Group 0

Bit 0 (LSB)

......

Group 1

Bit 11=0Bit 11=1

Figure Z- Interpretation of the Resource Index, when 12≤YSB≤21
-- Proposed Text Ends --
Remedy 3: Replace the text from line 58 on page 493 to line 12 on page 494 in the 16.3.6.5.2.4.4 UL Sub-band Assignment A-MAP IE as follows:

-- Proposed Text Starts ---
16.3.6.5.2.4.3 DL Subband Assignment A-MAP IE
The UL Sub-band Assignment A-MAP IE shall have an identical structure to the UL Basic Assignment A-MAP IE, with the exception of the “IE Type”, the “Resource Index” and “Reserved” fields , all of the other fields shall be interpreted in the same manner as defined for the UL Basic Assignment A-MAP IE.

The “IE Type” field shall be set to the value 0b0011.
The “Reserved” field shall be 1 bit long, One bit following the “Reserved” field shall be combined with the 11-bit “Resource Index” field into 12-bit to index the subband allocation for all bandwidths.
The structure and interpretation of the RI field for the UL Sub-band Assignment A-MAP IE shall be the same as that for the RI field for the DL Sub-band Assignment A-MAP IE, with all DL parameters/terms replaced by their UL equivalents.

-- Proposed Text Ends ---

1

_1329286242.vsd
文本�

SLRU

SLRU

SLRU

SLRU

�

...

SLRU

SLRU

SLRU

SLRU

�

Subband
Min(10-YSB,YSB-1)

SLRU

SLRU

SLRU

SLRU

�

Subband 0

SLRU

SLRU

SLRU

SLRU

�

Subband
Min(10-YSB,YSB-1)+1

�

Bit 0

Bit
2Min(10-YSB,YSB-1)

Bit 1

�

Bit
2Min(10-YSB,YSB-1)+2

�

Bit
YSB-1

Bit
2Min(10-YSB,YSB-1)+1

�

�

�

...

Subband YSB-1

_1329658338.unknown

_1329719882.vsd
文本�

SLRU
4YSB-5

SLRU
4YSB-6

SLRU
4YSB-7

SLRU
4YSB-8

�

Subband YSB-2

SLRU
3

SLRU
2

SLRU
1

SLRU
0

�

Subband 0

...

RIF
Bit 2

RIF
Bit 1

RIF
Bit 0
(LSB)

�

�

�

SLRU
4YSB-1

SLRU
4YSB-2

SLRU
4YSB-3

SLRU
4YSB-4

�

Subband YSB-1

RIF
Bit 3YSB-4

RIF
Bit 3YSB-5

RIF
Bit
3YSB-6

�

�

�

�

�

�

RIF
Bit 3YSB-1

RIF
Bit 3YSB-2

RIF
Bit
3YSB-3

...

...

_1329723079.vsd
文本�

Subband YSB-2

Subband YSB-1

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

�

_1329658891.vsd
0 0

0 1

1 0

1 1

_1329659387.unknown

_1329658686.unknown

_1329653151.vsd
0 0

0 1

1 0

1 1

_1329655311.vsd
文本�

SLRU
4YSB-5

SLRU
4YSB-6

SLRU
4YSB-7

SLRU
4YSB-8

�

Subband YSB-2

SLRU
3

SLRU
2

SLRU
1

SLRU
0

�

Subband 0

...

RIF
Bit 2

RIF
Bit 1

RIF
Bit 0
(LSB)

�

�

�

SLRU
4YSB-1

SLRU
4YSB-2

SLRU
4YSB-3

SLRU
4YSB-4

�

Subband YSB-1

RIF
Bit 3YSB-4

RIF
Bit 3YSB-5

RIF
Bit
3YSB-6

�

�

�

�

�

�

RIF
Bit 3YSB-1

RIF
Bit 3YSB-2

RIF
Bit
3YSB-3

...

...

_1329652358.vsd
文本�

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

�

�

�

...

_1327229935.vsd
文本�

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

�

�

�

_1329232853.vsd
文本�

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

SLRU

SLRU

SLRU

SLRU

�

�

�

�

_1323600336.unknown

_1326021061.vsd
�

_1326544564.unknown

_1323600382.unknown

_1323600138.unknown

