May 2007

doc.: IEEE 802.22-07/0189r0

IEEE P802.22
Wireless RANs

	OFDMA PHY Parameters for WRAN System

(focusing on superframe/frame structure and sub-carrier allocation)

	Date: 2007-04-25

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Chang-Joo Kim
	ETRI
	Korea
	+82-42-860-1230
	cjkim@etri.re.kr

	Myung-Sun Song
	ETRI
	Korea
	+82-42-860-5046
	mssong@etri.re.kr

	Gwang-Zeen Ko
	ETRI
	Korea
	+82-42-860-4862
	gogogo@etri.re.kr

	Sung-Hyun Hwang
	ETRI
	Korea
	+82-42-860-1133
	shwang@etri.re.kr

	Jung-Sun Um
	ETRI
	Korea
	+82-42-860-4844
	korses@etri.re.kr

1. Symbol parameters
(This chapter is related to “Clause 8.1.2 Symbol parameters” in the draft v0.2)
2. Superframe and Frame Structure
(This chapter is related to “Clause 8.3 Superframe and frame structure” in the draft v0.2)
Figure 1 shows the superframe and frame structure. The superframe consists of multiple frames which is equally 10ms (TBD) in length. Each frame contains preamble, header, and burst. In the first frame, the superframe preamble shall be placed at the beginning of the downstream subframe, and frame preamble immediately follows the superframe preamble. Each preamble consists of one OFDMA symbol equally. Continuously, two mandatory control headers follow the preamble to provide the essential information about the superframe (SCH) and frame (FCH). The SCH is transmitted to support the function relating to channel bonding, quiet period, AAS, coexistence with incumbents and FCC Part 74 systems employing beacon signals, selft-coexistence, and so on. The FCH specifies the length of the four (DS-MAP, US-MAP, DCD, UCD) critical downstream bursts that may immediately follow the FCH and contains the information about repetition coding on DS-MAP. In the other frames except first frame, the superframe preamble and SCH are removed within superframe. Since the size of each frame is equal to 10 ms, we can assign extra two OFDMA symbols for burst transmission. In each frame, the TTG and RTG should be inserted between the downstream and upstream and at the end of each frame, respectively, to allow the BS to turn around.

[image: image1.emf]1-st Frame 2-nd Frame 3-rd Frame Last Frame

Superframe

10ms 10ms 10ms 10ms

Superframe

Preamble

Frame Preamble

SCH

FCH

n-th Frame

10ms

DS MAP

US MAP

DS Burst #1

DS Burst #2

DS Burst #3

DS Burst #4

DS Burst #5

DS Burst #6

DS Burst

#7

TTG RTG

US Burst #1

US Burst #2

US Burst #3

US Burst #4

Frame Preamble

FCH

DS MAP

US MAP

DS Burst #1

DS Burst #2

DS Burst #3

DS Burst #4

DS Burst

#5

DS Burst #6

DS Burst #7

US Burst #1

US Burst #2

US Burst #3

US Burst #4

Figure 1-Superframe and frame structure
2.1 Preamble
2.1.1 Superframe preamble

The superframe preamble of 1 OFDMA symbol is used by the CPE for synchronization, AGC tuning and channel estimation. And it will allow the robust decoding of the SCH and FCH. The structure of the superframe preamble in the frequency domain is shown in Figure 2. The PN sequence of superframe preamble is transmitted on every fourth frequency. The superframe preamble shall be modulated using BPSK modulation. In the time domain, there is 4 repetitions within FFT time as shown in Figure 3. The length of the guard interval for the superframe preamble is fixed as
[image: image2.wmf]FFT

GI

T

T

×

=

)

4

/

1

(

. The duration of superframe preamble is Tsuperframe preamble = 373.33 us (assuming 6 MHz based TV channels).

[image: image3.emf]0 3 5 1678 1 2 4 1680

Null

subcarrier

Preamble

subcarrier

Figure 2-Structure of superframe preamble in the frequency domain

[image: image4.emf]GI N

FFT

/4 N

FFT

/4 N

FFT

/4 N

FFT

/4

T

SYM

Figure 3-Structure of superframe preamble in the time domain
2.1.2 Frame preamble

At the first frame within superframe, frame preamble of 1 OFDMA symbol is used by the CPE for improved synchronization and channel estimation. At the other frame within superframe, frame preamble is used by the CPE for offset tracking and channel training. The structure of the frame preamble in the frequency domain is shown in Figure 4. The PN sequence of frame preamble is transmitted on every second frequency. The frame preamble shall be modulated using BPSK modulation. In the time domain, there is 2 repetitions within FFT time as shown in Figure 5. The length of the guard interval for the superframe preamble is fixed as
[image: image5.wmf]FFT

GI

T

T

×

=

)

4

/

1

(

. The duration of frame preamble is Tsuperframe preamble = 373.33 us (assuming 6 MHz based TV channels).
[image: image6.emf]1 4 1680 0 2 3 5

Null

subcarrier

Preamble

subcarrier

Figure 4-Structure of frame preamble in the frequency domain
[image: image7.emf]GI N

FFT

/2 N

FFT

/2

T

SYM

Figure 5-Structure of frame preamble in the time domain

2.1.3 Burst preamble

2.1.4 CBP preamble

2.2 Preamble sequence generation

2.3 Control header and MAP definitions

2.3.1 SCH

2.3.2 FCH

2.3.3 BCH

3. OFDMA sub-carrier allocation

(This chapter is related to “Clause 8.4 OFDMA subcarrier allocation” in the draft v0.2)
The OFDMA symbol structure contains pilot, data, and null subcarriers. The pilot subcarriers shall be periodically inserted to cope with the channel distortion, frequency offset, and phase noise, etc. The null subcarriers are inserted for the guard bands, DC subcarrier, and non-active subcarriers, and are not modulated at all. The rest of the subcarriers shall be used for transmitting the data and control messages. After allocating the pilot at the fixed subcarrier, the data subcarriers are allocated according to the distributed or adjacent subcarrier allocation rule. The subcarrier allocation of the superframe and frame preamble follows the insertion rule in the frequency domain as shown in Figure 2 and 4. The SCH, FCH, and DS/US MAP shall be allocated according to the distributed subcarrier allocation rule.
3.1 Symbol structure

Table 1-2 summarize the OFDMA PHY parameters of the downstream and upstream symbol structure, respectively. The subcarrier spacing F is dependent on the bandwidth of a single TV band (6, 7 or 8 MHz). The subcarrier spacing remains same when multiple TV bands are bonded and is equal to the corresponding single TV band subcarrier spacing. Table 1-2 show the proposed subcarrier spacing and the corresponding FFT period (TFFT) values for the different channel bandwidth options. For 2K mandatory FFT size, the number of used subcarriers is 1680. Among these, 1440 and 240 subcarriers are used for data and pilot transmission, respectively. The number of subchannel per OFDMA symbol is 30 and 60 for downstream and upstream, respectively. In the downstream direction, as shown in Table 1, each subchannel consists of 8 BINs, and each BIN consists of 6 data and 1 pilot subcarrier. Thus each subchannel is constructed of 56 subcarriers which contains 48 data and 8 pilot subcarries. In the upstream direction, as shown in Table 2, each subchannel consists of 4 BINs, and each BIN equally consists of 6 data and 1 pilot subcarrier. Thus each subchannel is constructed of 14 subcarriers which contains 12 data and 2 pilot subcarries. Regarding the bandwidth efficiency, the used bandwidth always occupies 93.8 % for the different channel bandwidth options. It always remains the same for the downstream and upstream.
Table 1-OFDMA PHY parameters of downstream symbol structure for 2K FFT size
[image: image8.emf]30 No. of subchannel per OFDMA symbol

8 No. of BIN per subchannel

7 (6 data + 1 pilot) No. of subcarriers per BIN

(***)

56 (48 data + 8 pilot) No. of sub-carriers per subchannel

(***)

240 No. of pilot subcarriers, N

P

7.504 6.566 5.628 Occupied bandwidth (MHz)

(*)

93.8 Bandwidth Efficiency (%)

(**)

1440 No. of data subcarriers, N

D

1680 No. of used subcarriers, N

T

= N

D

+ N

P

368 (184,1,183) No. of guard subcarriers, N

G

(L, DC, R)

2048 Total no. of subcarriers, N

FFT

224.00 256.00 298.66 FFT period, T

FFT

(ms)

(*)

4464 3906 3348

Subcarrier spacing,



F (Hz)

(*)

8 7 6

1 TV bands

Parameter

30 No. of subchannel per OFDMA symbol

8 No. of BIN per subchannel

7 (6 data + 1 pilot) No. of subcarriers per BIN

(***)

56 (48 data + 8 pilot) No. of sub-carriers per subchannel

(***)

240 No. of pilot subcarriers, N

P

7.504 6.566 5.628 Occupied bandwidth (MHz)

(*)

93.8 Bandwidth Efficiency (%)

(**)

1440 No. of data subcarriers, N

D

1680 No. of used subcarriers, N

T

= N

D

+ N

P

368 (184,1,183) No. of guard subcarriers, N

G

(L, DC, R)

2048 Total no. of subcarriers, N

FFT

224.00 256.00 298.66 FFT period, T

FFT

(ms)

(*)

4464 3906 3348

Subcarrier spacing,



F (Hz)

(*)

8 7 6

1 TV bands

Parameter

(*) Italics indicate an approximated value.

(**) Bandwidth Efficiency = Subcarrier Spacing * (Number of Used Subcarriers + 1)/BW

(***) It is defined over 1 OFDMA symbols

Table 2-OFDMA PHY parameters of upstream symbol structure for 2K FFT size

[image: image9.emf]60 No. of subchannel per OFDMA symbol

4 No. of BIN per subchannel

7 (6 data + 1 pilot) No. of subcarriers per BIN

(***)

14 (12 data + 2 pilot) No. of sub-carriers per subchannel

(***)

240 No. of pilot subcarriers, N

P

7.504 6.566 5.628 Occupied bandwidth (MHz)

(*)

93.8 Bandwidth Efficiency (%)

(**)

1440 No. of data subcarriers, N

D

1680 No. of used subcarriers, N

T

= N

D

+ N

P

368 (184,1,183) No. of guard subcarriers, N

G

(L, DC, R)

2048 Total no. of subcarriers, N

FFT

224.00 256.00 298.66 FFT period, T

FFT

(ms)

(*)

4464 3906 3348

Subcarrier spacing,



F (Hz)

(*)

8 7 6

1 TV bands

Parameter

60 No. of subchannel per OFDMA symbol

4 No. of BIN per subchannel

7 (6 data + 1 pilot) No. of subcarriers per BIN

(***)

14 (12 data + 2 pilot) No. of sub-carriers per subchannel

(***)

240 No. of pilot subcarriers, N

P

7.504 6.566 5.628 Occupied bandwidth (MHz)

(*)

93.8 Bandwidth Efficiency (%)

(**)

1440 No. of data subcarriers, N

D

1680 No. of used subcarriers, N

T

= N

D

+ N

P

368 (184,1,183) No. of guard subcarriers, N

G

(L, DC, R)

2048 Total no. of subcarriers, N

FFT

224.00 256.00 298.66 FFT period, T

FFT

(ms)

(*)

4464 3906 3348

Subcarrier spacing,



F (Hz)

(*)

8 7 6

1 TV bands

Parameter

(*) Italics indicate an approximated value.

(**) Bandwidth Efficiency = Subcarrier Spacing * (Number of Used Subcarriers + 1)/BW

(***) It is defined over 1 OFDMA symbols

Figure 6 shows the BIN structure as a basic allocation unit for subcarrier allocation. Each BIN contains 7 data and 1 pilot subcarrier, and the location of pilot subcarrier can be varied with the index of OFDMA symbol as shown in Figure 7.
[image: image10.emf]OFDMA Symbol

Subcarrier

Data

subcarrier

Pilot

subcarrier

Figure 6-BIN structure

The pilot insertion pattern is shown in Figure 7. The pilot pattern, as described in Figure 7, is repeated in every 7 OFDMA symbols and 7 subcarriers on the time and frequency domain, respectively. The pilot pattern is always the same for different channel bandwidth options and FFT size. The pilot pattern also remains the same for the downstream and upstream. These pilot signals are used by both BS and CPE for robust channel estimation and tracking against frequency offset and phase noise.
[image: image11.emf]OFDMA Symbol

Subcarrier

0 1 2 3 4 5 6

0

1

2

3

4

5

6

Data

subcarrier

Pilot

subcarrier

Figure 7-Pilot insertion pattern

3.2 Subcarrier allocation method

The subcarrier allocation is performed using the distributed or adjacent subcarrier permutation. The distributed subcarrier permutation is used to construct the diversity subchannel with the subcarriers which are spread over the entire TV channel. The adjacent subcarrier permutation is used to construct the AMC subchannel with the adjacent subcarriers in the parts of the single TV channel. The adjacent subcarrier permutation can be only allowed with the 10dB power reduction relative to the distributed subcarrier permutation to protect the Part 74 device from the possible interference due to the adjacent subcarriers. Figure 8 is the hierarchy of the subcarrier allocation and subchannel type.

[image: image12.emf]Subcarrier Allocation

Distributed

Subcarrier permutation

(Diversity Subchannel)

Distributed

Subcarrier permutation

(Diversity Subchannel)

Adjacent

Subcarrier permutation

(AMC Subchannel)

Adjacent

Subcarrier permutation

(AMC Subchannel)

Figure 8-Hierarchy of the subcarrier allocation

The whole subcarriers normally can be used for only diversity subchannels by distributed subcarrier permutation. If the adjacent subcarrier permutation is used, there are both diversity and AMC subchannel in an OFDMA symbol since adjacent subcarrier permutation uses the adjacent subcarriers within the particular bands of the frequency domain.

A band which is a set of 28 contiguous subcarriers is a basic unit to define the adjacent subcarrier permutation in both downstream and upstream. The number of bands will be 60 in the single TV channel. The CPE reports the CINR measurement to the BS by the unit of band. There are two types of band to support the distributed and adjacent subcarrier permutation, pure-diversity band and mixed band, as shown in figure 9. Each 28 subcarrier within the pure-diversity band is used for the distributed subcarrier permutation. The mixed band is composed of two types of subcarriers. The 14 subcarriers in the middle of the mixed band are used for adjacent subcarrier permutation. Two 7-subcarriers at the both sides of the mixed band are used for distributed subcarrier permutation such that the diversity gain can be obtained.
[image: image13.wmf]Distributed subcarriers for

Diversity subchannel

(28 subcarriers)

OFDM Symbol

: Pilot

Time

Frequency

Band

(a) Pure diversity band

[image: image14.emf]OFDM Symbol

Adjacent subcarriers for

AMC subchannel

(14 subcarriers)

: Pilot

Time

Frequency

Distributed subcarriers for

Diversity subchannel

(7 subcarriers)

Distributed subcarriers for

Diversity subchannel

(7 subcarriers)

Band

(b) Mixed band

Figure 9-Structures of band
In the case of using the AMC subchannel, the adjacent subcarriers within the mixed bands first are allocated to the AMC subchannels, and then the remaining subcarriers of the entire frequency domain are allocated to the diversity subchannels. All CPE can be aware of the index of all selected mixed bands for AMC subchannel from the DS-MAP and US-MAP. The CPE using the adjacent subcarrier permutation can be aware of the index of mixed bands assigned to construct its AMC subchannel from the DS_MAP_IE.

The CPE sends CMR-RSP message to the BS to request the usage of the AMC subchannel. This message includes the CINR measurements of several best bands. The BS acknowledges the request by assigning the bands selected by the BS to the CPE from the first frame of the next superframe. The bands for AMC subchannel are assigned at the fixed position on every frame within the at least one superframe.
If the CINR measurements of selected mixed band are changed, CPE can report the difference between previous and current CINR measurements with differential CINR of CMR-RSP message. When the CPE wants to use another mixed bands from the next superframe, it sends the new CINR measurements of another bands. When the BS wants to trigger the transition to AMC subchannel or update the CINR reports, it sends the CMR-REQ message. When the CPE receives the message, it replies with CMR-RSP.

3.2.1 Downstream

Based on the parameters defined in Table 4, there will be 30 subchannels each with 48 data subcarriers. The subchannel indices are firstly assigned to the diversity subchannel from the lowest index, and then to the AMC subchannel if it is used. The OFDMA symbol is first allocated with the appropriate pilots and with zero subcarriers, and then all the remaining subcarriers are used as data subcarriers for diversity or AMC subchannel. The subcarrier permutations for diversity subchannel and AMC subchannel are defined in 3.2.1.1 and 3.2.1.2, respectively.

3.2.1.1 Distributed subcarrier permutation (TBD, We have to fix this scheme in the coming PHY call)

The distributed subcarrier permutation in the downstream is performed using the following procedure:

1) All possible pilot and zero subcarriers are first allocated. If AMC subchannel is used in the symbol, the adjacent data subcarriers within the selected mixed bands are next allocated.

2) The remaining data subcarriers are physically grouped into the number of data subcarriers per bin, Nsubcarrier(= 6), along the data subcarrier index. The number of subcarriers in the physical group is equal to the number of the available bin for the diversity subchannel, NDiv_Bin. If AMC subchannel is not used, NDiv_Bin is the same as the number of total bins, (NBin=240). The number of data subcarriers for the all diversity subchannels is thus equal to Nsubcarrier ∙ NDiv_Bin.

3) The subcarrier index of subcarrier k in logical BIN b is according to following equation.

[image: image15.wmf](

)

{

}

_(,)*5*modmod

DivBinsDivBinDivBin

DivsubcarrierkbNkPbkNIDcellN

éù

=+++

ëû

Where

 k is the index of subcarrier in a logical BIN, from 0 to Nsubcarrier -1

b is the index of logical BIN, from 0 to NDiv_Bin -1

[image: image16.wmf][

]

s

Px

 is the x-th element of the basic permutation sequence
[image: image17.wmf]s

P

. Ps={181, 44, 55, 83, 130, 13, 40, 175, 113, 89, 184, 41, 138, 202, 99, 106, 196, 6, 203, 219, 16, 15, 234, 32, 119, 168, 231, 86, 129, 137, 152, 57, 104, 39, 169, 124, 136, 62, 200, 22, 186, 213, 146, 188, 29, 158, 140, 17, 239, 179, 192, 135, 34, 59, 133, 149, 82, 0, 131, 7, 178, 90, 206, 156, 114, 204, 67, 176, 98, 220, 8, 150, 91, 210, 177, 132, 37, 101, 107, 11, 163, 103, 63, 153, 21, 195, 50, 171, 116, 159, 87, 221, 19, 183, 118, 174, 143, 223, 31, 122, 182, 80, 197, 5, 110, 229, 190, 2, 109, 142, 3, 72, 164, 201, 228, 42, 9, 141, 172, 60, 38, 147, 78, 77, 155, 160, 71, 70, 58, 126, 73, 115, 128, 189, 45, 25, 205, 75, 180, 157, 212, 35, 167, 215, 236, 100, 92, 154, 64, 237, 74, 95, 208, 10, 12, 68, 28, 26, 47, 76, 139, 173, 102, 148, 121, 238, 24, 224, 222, 53, 111, 134, 46, 162, 97, 211, 198, 52, 49, 23, 225, 81, 165, 48, 193, 125, 232, 84, 235, 170, 56, 230, 217, 94, 65, 54, 161, 214, 88, 30, 66, 61, 33, 1, 108, 36, 216, 144, 218, 85, 14, 51, 191, 69, 151, 18, 226, 112, 187, 27, 194, 145, 233, 79, 199, 209, 96, 227, 4, 207, 105, 166, 117, 93, 20, 185, 123, 127, 43, 120}

 * If NDiv_Bin is less than NBin (=240), the elements which are equal or larger than (NBin -1) are removed from the
[image: image18.wmf][

]

s

Px

 sequence and the number of elements in the
[image: image19.wmf][

]

s

Px

 will be always same as NDiv_Bin.

[image: image20.wmf]IDcell

 is cell ID of the BS
4) Then, the first diversity subchannel consists of the first eight contiguous logical BINs, and the next diversity subchannel consists of the next eight contiguous logical BINs, and so on.
3.2.1.2 Adjacent Subcarrier allocation

After all possible pilot and zero subcarriers are allocated, each 12 adjacent data subcarriers within the four mixed bands are allocated for an AMC subchannel. The indexing the subcarriers within the AMC subchannels is performed starting from the lowest adjacent data subcarrier from the lowest mixed band and continuing an ascending manner throughout the subcarriers in the same mixed band, then going to next mixed band. The lowest adjacent data subcarrier within the lowest mixed bands is the first subcarrier of the AMC subchannel of which index is 0, next one is 1 and so on. Data subcarriers shall be indexed from 0 to 47. The j-th symbol of the 48 symbols where are allocated to an AMC subchannel is mapped onto the
[image: image21.wmf](

)

()1

off

per

Sj

-

-th subcarrier of an AMC subchannel. j is [0, 47].

[image: image22.wmf]()()0

()

()0

perper

off

per

per

PjoffPjoff

Sj

offPjoff

++¹

ì

ï

=

í

+=

ï

î

Where

[image: image23.wmf]()

per

Pj

 is the j-th element of the left cyclic shifted version of basic sequence
[image: image24.wmf]0

P

 by per,

[image: image25.wmf]0

P

 Basic sequence defined in GF(72): {01, 22, 46, 52, 42, 41, 26, 50, 05, 33, 62, 43, 63, 65, 32, 40, 04, 11, 23, 61, 21, 24, 13, 60, 06, 55, 31, 25, 35, 36, 51, 20, 02, 44, 15, 34, 14, 12, 45, 30, 03, 66, 54, 16, 56, 53, 64, 10} in hepta-notation,

Per = IDcell mod 48,

off =
[image: image26.wmf](

)

(/48)

ceilIDcell

 mod 49. This field is an element of GF(72).

The addition between two element in GF(72) is component-wise addition modulo 7 of two representation. For example, (56) + (34) in GF(72) = (13).

3.2.2 Upstream

Based on the parameters defined in Table 5, there will be 60 subchannels each with 28 data and pilot subcarriers. The subchannel indices are firstly assigned to the diversity subchannel from the lowest index and then to the AMC subchannel if it is used. The symbol is first allocated with zero subcarriers and with a set of 28 adjacent subcarriers including the four pilot subcarriers within the two mixed bands for the AMC subchannel if it is used. Then all the remaining data and pilot subcarriers are used for the diversity subchannel. The subcarrier permutations for diversity subchannel and AMC subchannel are defined in 3.2.2.1 and 3.2.2.2, respectively.

3.2.2.1 Distributed Subcarrier permutation (TBD, We have to fix this scheme in the coming PHY call)

The distributed subcarrier permutation in the upstream is performed using the following procedure:

1) All possible zero subcarriers are first allocated. If AMC subchannels are used in the symbol, the adjacent subcarriers including the pilot subcarriers within the selected bands are next allocated.

2) The remaining data and pilot subcarriers are logically grouped into the number of subcarriers per bin, Nsubcarrier(= 7). In this logical grouping, each subcarrier of physical bin which has 7 adjacent subcarriers is mapped onto each logical group. 7 subcarriers of the first physical bin will be the index 0 in the each logical group, and then 7 subcarriers of the next physical bin will be the index 1 and so on. The number of subcarriers in the logical group is equal to the number of the available bin for the diversity subchannel, NDiv_Bin. If AMC subchannel is not used, NDiv_Bin is the same as the number of total bins, (NBin=240). The number of subcarriers for the all diversity subchannels is thus equal to Nsubcarrier ∙ NDiv_Bin.

3) The subcarrier index of subcarrier k in logical BIN b is according to following equation. The subcarrier index increases along the subcarrier in the lowest logical group and continues an ascending manner throughout the subcarriers in the same logical group, then going to next logical group.

[image: image27.wmf](

)

{

}

_(,)*6*modmod

DivBinsDivBinDivBin

DivsubcarrierkbNkPbkNIDcellN

éù

=+++

ëû

Where

 k is the index of subcarrier in a logical BIN, from 0 to Nsubcarrier -1

b is the index of logical BIN, from 0 to NDiv_Bin -1

[image: image28.wmf][

]

s

Px

 is the x-th element of the basic permutation sequence
[image: image29.wmf]s

P

. Ps={181, 44, 55, 83, 130, 13, 40, 175, 113, 89, 184, 41, 138, 202, 99, 106, 196, 6, 203, 219, 16, 15, 234, 32, 119, 168, 231, 86, 129, 137, 152, 57, 104, 39, 169, 124, 136, 62, 200, 22, 186, 213, 146, 188, 29, 158, 140, 17, 239, 179, 192, 135, 34, 59, 133, 149, 82, 0, 131, 7, 178, 90, 206, 156, 114, 204, 67, 176, 98, 220, 8, 150, 91, 210, 177, 132, 37, 101, 107, 11, 163, 103, 63, 153, 21, 195, 50, 171, 116, 159, 87, 221, 19, 183, 118, 174, 143, 223, 31, 122, 182, 80, 197, 5, 110, 229, 190, 2, 109, 142, 3, 72, 164, 201, 228, 42, 9, 141, 172, 60, 38, 147, 78, 77, 155, 160, 71, 70, 58, 126, 73, 115, 128, 189, 45, 25, 205, 75, 180, 157, 212, 35, 167, 215, 236, 100, 92, 154, 64, 237, 74, 95, 208, 10, 12, 68, 28, 26, 47, 76, 139, 173, 102, 148, 121, 238, 24, 224, 222, 53, 111, 134, 46, 162, 97, 211, 198, 52, 49, 23, 225, 81, 165, 48, 193, 125, 232, 84, 235, 170, 56, 230, 217, 94, 65, 54, 161, 214, 88, 30, 66, 61, 33, 1, 108, 36, 216, 144, 218, 85, 14, 51, 191, 69, 151, 18, 226, 112, 187, 27, 194, 145, 233, 79, 199, 209, 96, 227, 4, 207, 105, 166, 117, 93, 20, 185, 123, 127, 43, 120}

* If NDiv_Bin is less than NBin (=240), the elements which are equal or larger than (NBin -1) are removed from the
[image: image30.wmf][

]

s

Px

 sequence and the number of elements in the
[image: image31.wmf][

]

s

Px

 will be always same as NDiv_Bin.

[image: image32.wmf]IDcell

 is cell ID of the BS
4) Then, the first diversity subchannel consists of the first four contiguous logical BINs, and the next diversity subchannel consists of the next four contiguous logical BINs, and so on.
5) The 24 data symbols are orderly mapped onto the 24 data subcarriers except for the 4 pilot subcarriers in the diversity subchannel.

3.2.2.2 Adjacent Subcarrier allocation

After all zero subcarriers are allocated, each 14 adjacent data and pilot subcarriers within the two mixed bands are allocated for an AMC subchannel. After allocating the pilot carriers within each mixed band, indexing the data subcarriers within the AMC subchannels is performed starting from the lowest adjacent data subcarrier from the lowest mixed band and continuing an ascending manner throughout the subcarriers in the same mixed band, then going to next mixed band. The lowest adjacent data subcarrier within the lowest mixed bands is the first data subcarrier of the AMC subchannel of which index is 0, next one is 1 and so on. Data subcarriers shall be indexed from 0 to 23. The j-th symbol of the 24 symbols where an AMC subchannel is allocated is mapped onto the
[image: image33.wmf](

)

()1

off

per

Sj

-

-th data subcarrier of an AMC subchannel. j is [0, 23].

[image: image34.wmf]()()0

()

()0

perper

off

per

per

PjoffPjoff

Sj

offPjoff

++¹

ì

ï

=

í

+=

ï

î

Where

[image: image35.wmf]()

per

Pj

 is the j-th element of the left cyclic shifted version of basic sequence
[image: image36.wmf]0

P

 by per,

[image: image37.wmf]0

P

Basic sequence defined in GF(52): { 01, 22, 40, 10, 34, 24, 32, 04, 11, 23, 33, 44, 21, 13, 31, 42, 20, 02, 14, 43, 12, 30, 03, 41} in hepta-notation,

per
 = IDcell mod 24

off
 =
[image: image38.wmf](

)

(/24)

ceilIDcell

 mod 25. This field is an element of GF(52).

The addition between two element in GF(52) is component-wise addition modulo 5 of two representation. For example, (34) + (42) in GF(52) = (21).
4. Constellation mapping and modulation

(This chapter is related to “Clause 8.6 Constellation mapping and modulation” in the draft v0.2)
4.1 Data modulation
The output of the bit interleaver is entered serially to the constellation mapper. The input data to the mapper is first divided into groups of NCBPC (see Table 3) bits and then converted into complex numbers representing QPSK, 16-QAM or 64-QAM constellation points. The conversion shall be performed according to Gray-coded constellation mapping, as shown in Figure 10. The mapping is done according to Gray-coded constellation mapping. The complex valued number is scaled by a modulation-dependent normalization factor KMOD.

Table 3 shows the KMOD values for the different modulation types defined in this section. The number of coded bits per block (NCBPB) and the number of data bits per block for the different constellation type and coding rate combinations are summarized in Table 4. Note that a block corresponds to the data transmitted in a single sub-channel.
Table 3-Modulation dependent normalization factor

	Modulation Type
	NCBPC
	KMOD

	QPSK
	2
	
[image: image39.wmf]2

/

1

	16-QAM
	4
	
[image: image40.wmf]10

/

1

	64-QAM
	6
	
[image: image41.wmf]42

/

1

Table 4-The number of coded bits per block (NCBPB) and the number of data bits per block (NDBPB) for the different constellation type and coding rate combinations

	Constellation type
	Coding rate
	NCBPB
	NDBPB

	QPSK
	1/2
	96
	48

	QPSK
	3/4
	96
	72

	16-QAM
	1/2
	192
	96

	16-QAM
	3/4
	192
	144

	64-QAM
	1/2
	288
	144

	64-QAM
	2/3
	288
	192

	64-QAM
	3/4
	288
	216

	64-QAM
	5/6
	288
	240

[image: image42.emf]I

Q

b

1

b

0

0 1

1

0

QPSK

1 -1

1

-1

 [image: image43.emf]I

Q

b

3

b

2

00 10

10

00

01 11

11

01

16QAM

1 3 -1 -3

1

3

-1

-3

b

1

b

0

[image: image44.emf]b

5

b

4

b

3

I

Q

001

64QAM

1 3 5 7 -7 -5 -3 -1

1

3

5

7

-7

-5

-3

-1

000 010 011 111 110 100 101

001

000

010

011

111

110

100

101

b

2

b

1

b

0

Figure 10-QPSK, 16QAM, and 64QAM constellation bit encoding
4.2 Preamble and pilot modulation
The preamble and pilot subcarriers shall be modulated according to the BPSK modulation, as shown in Figure 11. In the BPSK modulation, the modulation-dependent normalization factor, KMOD, is 1.
[image: image45.emf]I

Q

b

0

0 1

BPSK

1 -1

1

-1

Figure 11-BPSK constellation bit encoding

Notice: This document has been prepared to assist IEEE 802.22. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 802.22.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures

<� HYPERLINK "http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf" ��http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:carl.stevenson@ieee.org" ��Carl R. Stevenson�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.22 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

This document provides the normative text of the OFDMA PHY parameters for the 802.22 WRAN standard. The contents are focused on the superframe/frame structure and OFDMA subcarrier allocation method. For a consistency with the latest draft (i.e. version 0.2), some paragraphs are refered to the latest WRAN draft. The described schemes are already reached a consensus through the many face-to-face meetings and PHY teleconference call during about last one year, and are verified through the various simulations.

Submission
page 1
Chang-Joo Kim, ETRI

_1238584457.unknown

_1238854388.unknown

_1238855517.unknown

_1238862128.unknown

_1238862142.unknown

_1238855527.unknown

_1238855535.unknown

_1238854402.unknown

_1238854408.unknown

_1238664600.unknown

_1238853426.unknown

_1238853451.unknown

_1238665665.unknown

_1238664790.unknown

_1238655949.unknown

_1237100995.unknown

_1237183688.unknown

_1237185569.unknown

_1237185637.unknown

_1191055916.unknown

_1191055946.unknown

_1191055892.unknown

