
IEEE C802.16n-11/0208r4

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

	Title
	Support of Local Forwarding for the IEEE 802.16n Networks

	Date Submitted
	2011-11-09

	Source(s)
	Shoukang Zheng, Haiguang Wang, Jaya Shankar, Hoang Anh Tuan, Wai Leong Yeow and Joseph Chee Ming Teo

Institute for Infocomm Research
1 Fusionopolis Way, #21-01, Connexis (South Tower)
Singapore 138632
	Voice:
+65 6408-2252
E-mail: skzheng@i2r.a-star.edu.sg

	Re:
	Call for contributions for 802.16n AWD

	Abstract
	In this document, we propose to support local forwarding for IEEE 802.16n network for more efficient communication

	Purpose
	To discuss and adopt the proposed text in the 802.16n draft Text

	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.

	Copyright Policy
	The contributor is familiar with the IEEE-SA Copyright Policy <http://standards.ieee.org/IPR/copyrightpolicy.html>.

	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>.

Support of Local Forwarding for the IEEE 802.16n Networks

Shoukang Zheng, Haiguang Wang, Jaya Shankar, Hoang Anh Tuan, Wai Leong Yeow and Joseph Chee Ming Teo

Institute for Infocomm Research (I2R)
1 Fusionopolis Way, #21-01, Connexis South Tower

Singapore 138632
1. Introduction
The SRD in 802.16n requires that HR-Network should allow local forwarding, which allows one HR-MS to communicate to one or more HR-MSs via infrastructure station without going through the backhaul. In this document, we propose the protocol method to support local forwarding for unicast flow.
2. Proposed protocol
3. Text Proposal for IEEE 802.16n AWD
[---Start of Text Proposal---]

[Remedy: Replace the whole text in 6.12.6 by the following text in the 802.16n AWD)]
HR-RS should detect the local forwarding opportunity and be able to bind together the uplink flow ID from the source and the downlink flow ID to the destination for two communicating HR-MSs within its control during connection establishment or connection re-establishment for handover, if it is allowed by HR-BS. After the binding HR-RS is able to forward the data from the source to the destination without going through HR-BS and may optionally forward to HR-BS one copy of the data that is being locally forwarded, if required.
6.12.6.1 Detection of LF Opportunity
When local forwarding opportunity (LF) is determined, an HR-MS may communicate with one or more HR-MSs via an HR-infrastructure station without going through the backhaul. HR-infrastructure station may detect the LF opportunity. Otherwise, LF is detected by upper layer, which is outside of this specification. If there is no backhaul, HR infrastructure station (either HR-BS or HR-RS) shall detect the LF.
The capability of LF is negotiated and may be enabled during HR-RS network entry. HR-RS sends control message AAI-SBC-REQ to HR-BS, indicating that whether it can determine LF opportunity and/or perform LF. HR-BS replies with control message AAI-SBC-RSP to indicate which shall detect LF opportunity and perform LF.

Insert the following into the end of Table 688 in 6.2.3.5.

Local Forwarding Supported

The AAI-SBC-REQ shall include TLVs within the set of Local Forwarding Supported that indicates the HR-BS or HR-RS capabilities, whether local forwarding detection is supported and LF is supported.

Table 688—AAI-SBC-REQ Message Field description
	Field
	Size

(bits)
	Value/Description
	Conditions

	Local Forwarding Capability

	
	
	Only available during HR-RS network (re)entry phase

	If (HR-RS is the sender of AAI-SBC-REQ) {
	
	
	

	Local Forwarding Capability
	2
	0b00: LF is not supported

0b01: HR-RS detects LF opportunity and performs LF

0b10: HR-RS does not detect LF opportunity but can perform LF

0b11: reserved
	

	}
	
	
	

Insert the following into the end of Table 689 in 6.2.3.6.

Table 689—AAI-SBC-RSP Message Field description
	Field
	Size

(bits)
	Value/Description
	Conditions

	Local Forwarding Capability

	
	
	Only available during HR-RS network (re)entry phase

	Local Forwarding Capability
	2
	0b00: LF is not allowed

0b01: HR-BS detects LF opportunity and HR-RS performs LF as needed

0b10: HR-RS detects LF opportunity and HR-RS performs LF as needed

0b11: ASN detects LF opportunity and HR-RS performs LF as needed
	

6.12.6.2 LF Setup and Termination
When HR-infrastructure station detects the LF opportunity, it may send control message to ASN to get permission for the LF to be done by HR-infrastructure station.
An infrastructure station capable of providing local forwarding shall (re)assign and manage the uplink FID for the source HR-MS and downlink FID for the destination HR-MS during DSA procedure. Any available FID may be used for the local forwarding (i.e., there are no dedicated FIDs for local forwarding connections). An HR-MS may not be aware of local forwarding but shall follow the same procedure defined in 6.2.

After receiving connection setup control message AAI-DSA-REQ from HR-MS, if LF opportunity is detected and LF is enabled at HR-RS, HR-RS sends a control message, AAI-LFA-REQ, to HR-BS, to setup LF. When HR-BS receives AAI-LFA-REQ, it responds with AAI-LFA-RSP to HR-RS and HR-RS acknowledges with AAI-LFA-ACK. After that HR-RS sends AAI-DSA-REQ to the destination HR-MS for downlink connection establishment. The handshaking is complete with the response AAI-DSA-RSP and the acknowledgement AAI-DSA-ACK between HR-RS and the destination HR-MS as normal connection setup per 16.2.12.6. The downlink FID is managed by HR-RS.

· If the LF is admitted, HR-BS responds to the HR-RS by AAI-LFA-RSP with response code 0b00 and empty downlink FID;

· If downlink setup fails, HR-RS sends AAI-LFA-RSP with response code 0b10 and an empty downlink FID field;

· If LF is not allowed, AAI-LFA-RSP with response code 0b01 to indicate LF cannot be done by the requesting HR-RS,

The HR-RS replies with AAI-LFA-ACK to HR-BS. HR-RS responds to the source HR-MS with AAI-DSA-RSP, which confirms by AAI-DSA-ACK, following the DSA procedure in 16.2.12.6. HR-BS/HR-RS may use the field of Backup Option in control messages AAI-LFA-REQ/RSP to request or indicate the option, establishing the uplink for the source HR-MS to send data as backup to HR-BS/ASN.

If HR-BS/ASN rather than HR-RS detects the LF opportunity that can be done through HR-RS, once LF opportunity is detected and determined by HR-BS/ASN, data path setup shall be deferred for the uplink flow from the source HR-MS.

· If the LF is impossible, HR-RS shall communicate with ASN entities to complete data path setup, and the uplink setup is complete after HR-RS sends control message AAI-DSA-RSP and the source HR-MS confirms by AAI-DSA-ACK.

· If the LF is determined, HR-RS sends AAI-LFA-REQ to the HR-BS, requesting to perform LF. When the HR-BS receives this control message and acknowledges the HR-RS with AAI-LFA-RSP that LF will be done by itself, HR-RS confirms by control message AAI-LFA-ACK. HR-RS shall continue the downlink setup through control messages AAI-DSA-REQ/ RSP/ACK If all these procedures are successful, the uplink setup is complete after HR-RS sends AAI-DSA-RSP and HR-MS confirms by AAI-DSA-ACK. In this case, if the field of Backup Option is set in LFA procedure (AAI-LFA-REQ/RSP/ACK), the data path for the uplink flow may be setup. Otherwise, data path may be setup without data transferring or not setup at all.

Alternatively, if the detection is performed to find out the LF opportunity after connection establishment, HR infrastructure station can initiate the similar handshaking process to set up the LF. If HR-BS initiates the handshaking with HR-RS for LF, it sends AAI-LFA-REQ to HR-RS. After receiving AAI-LFA-REQ, HR-RS shall response with AAI-LFA-RSP and perform the LF as described in 6.12.6.3. If HR-RS initiates the handshaking with HR-BS for LF, it sends AAI-LFA-REQ to the HR-BS. HR-BS shall response with AAI-LFA-RSP for the received AAI-LFA-REQ and performs the LF as described in 6.12.6.3. Either HR-BS or HR-RS may communicate with ASN entities to remove data path for the corresponding uplink flow from the source HR-MS and the corresponding downlink flow to the destination HR-MS. Besides these messages, after receiving AAI-LFA-REQ, HR-RS may send DSA or DSC messages to HR-BS to reflect the changed QoS requirement on the relay link.

When DSD procedure is performed, LF is terminated. If the destination HR-MS terminates the downlink service flow, HR-infrastructure station may setup a data path for the flow from the source HR-MS.
When HR-RS initiates the termination procedure after receiving AAI-DSD-REQ, HR-RS sends AAI-LFD-REQ to its HR-BS, which responds with AAI-LFD-RSP. HR-RS will acknowledge with AAI-LFD-ACK. HR-BS shall also send AAI-DSD-REQ to the other HR-MS to terminate the connection.

When only LF is determined to stop at HR infrastructure station, HR infrastructure station shall proceed with the handshaking using AAI-LFD-REQ/RSP/ACK without terminating the current connection for the service flows. If the destination HR-MS terminates the downlink service flow, HR infrastructure station may setup the data path through ASN entities for the flow from the source HR-MS.

6.12.6.3 Data Traffic Forwarding
When LF is determined and the FIDs for uplink flow from the source to its serving infrastructure station and downlink flow from the serving infrastructure station to the destination HR-MS have been assigned, HR-infrastructure station shall forward the received data traffic from the source HR-MS to the destination HR-MS locally based on STIDs of the source HR-MS and the destination HR-MS, uplink FID of the source HR-MS and downlink FID of the destination HR-MS.

· When the field of Backup Option is set as 0b1 during LFA procedure (AAI-LFA-REQ/RSP/ACK), the data flow for the uplink shall be forwarded by HR infrastructure station accordingly.

· When the field of Backup Option is set as 0b1 during LFA procedure (AAI-LFA-REQ/RSP/ACK),

· if HR-RS performs the LF, the data traffic shall be forward by HR-RS without going through HR-BS;

· if HR-BS performs the LF, the data traffic shall be forward by HR-BS without going through backhaul.

When the LF opportunity is determined during data traffic forwarding after connection establishment and LF can be done through HR-RS, its serving HR-BS shall continue to deliver the data to maintain the connectivity to the destination HR-MS and the HR-RS shall start to forward the data locally to the destination HR-MS once the LF is setup. The forwarding from HR-RS to HR-BS for the uplink flow and/or from HR-BS to HR-RS for the downlink flow regarding to two communicating HR-MSs may continue till the transmissions of the data for uplink and/or downlink finish.

Each MAC PDU shall begin with a MAC Header and its format is the same as that is defined in 6.2.2.1. The header may be followed by one or more extended headers. The MAC PDU shall also contain a payload. The payload consists of one or more HR-MSs’ data traffic. MAC PDUs sent on the connection used by local forwarding shall follow the same format as shown in Figure 2

Insert the following Table XXX into 6.2.3.65.51.

Table XXX—AAI-LFA-REQ Message Field description

	Field
	Size

(bits)
	Value/Description
	Conditions

	STID
	12
	STID of source HR-MS
	Shall always Present

	FID
	4
	Uplink FID of source HR-MS
	Shall always Present

	STID
	12
	STID of destination HR-MS
	Shall always Present

	FID
	4
	Downlink FID of destination HR-MS
	Present when it is available

	Backup Option
	1
	Uplink data backup option indicator

0b0: No uplink data backup

0b1: Uplink data backup is required
	Present when it is available

Insert the following Table XXX into 6.2.3.65.52.

Table XXX—AAI-LFA-RSP Message Field description

	Field
	Size

(bits)
	Value/Description
	Conditions

	Response Code
	2
	0b00: OK

0b01: LF is not allowed

0b10: Downlink setup failure

0b11: Reserved
	Shall always Present

	STID
	12
	STID of source HR-MS
	Shall always Present

	FID
	4
	Uplink FID of source HR-MS
	Shall always Present

	STID
	12
	STID of destination HR-MS
	Shall always Present

	FID
	4
	Downlink FID of destination HR-MS
	Present when it is available

	Backup Option
	1
	Uplink data backup option indicator

0b0: Uplink data backup is not required

0b1: Uplink data backup is required
	Present if sent by HR-BS

Insert the following Table XXX into 6.2.3.65.53.

Table XXX—AAI-LFA-ACK Message Field description

	Field
	Size

(bits)
	Value/Description
	Conditions

	STID
	12
	STID of source HR-MS
	Shall always Present

	FID
	4
	Uplink FID of source HR-MS
	Shall always Present

	STID
	12
	STID of destination HR-MS
	Shall always Present

	FID
	4
	Downlink FID of destination HR-MS
	Shall always Present

	Confirmation Code
	1
	Zero indicates the request was successful. Nonzero indicates failure
	Shall always Present

Insert the following Table XXX into 6.2.3.65.54.

Table XXX—AAI-LFD-REQ Message Field description

	Field
	Size

(bits)
	Value/Description
	Conditions

	STID
	12
	STID of source HR-MS
	Shall always Present

	FID
	4
	Uplink FID of source HR-MS
	Shall always Present

	STID
	12
	STID of destination HR-MS
	Shall always Present

	FID
	4
	Downlink FID of destination HR-MS
	Shall always Present

Insert the following Table XXX into 6.2.3.65.55.

Table XXX—AAI-LFD-RSP Message Field description

	Field
	Size

(bits)
	Value/Description
	Conditions

	Response Code
	1
	0b0: OK

0b1: Failure
	Shall always Present

	STID
	12
	STID of source HR-MS
	Shall always Present

	FID
	4
	Uplink FID of source HR-MS
	Shall always Present

	STID
	12
	STID of destination HR-MS
	Shall always Present

	FID
	4
	Downlink FID of destination HR-MS
	Shall always Present

Insert the following Table XXX into 6.2.3.65.56.

Table XXX—AAI-LFD-ACK Message Field description

	Field
	Size

(bits)
	Value/Description
	Conditions

	STID
	12
	STID of source HR-MS
	Shall always Present

	FID
	4
	Uplink FID of source HR-MS
	Shall always Present

	STID
	12
	STID of destination HR-MS
	Shall always Present

	FID
	4
	Downlink FID of destination HR-MS
	Shall always Present

	Confirmation Code
	1
	Zero indicates the request was successful. Nonzero indicates failure
	Shall always Present

[---End of Text Proposal--]
References

[1] IEEE 802.16n-10/0048r2, “802.16n System Requirements Document including SARM annex,” July 2011.

[2] IEEE Std. 802.16TM-2009, “IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access Systems,” May 2009.

[3] IEEE 802.16mTM-2011, IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access Systems; Amendment 3: Advanced Air Interface,” May 2011.

[4] IEEE 802.16n-11/0025, “P802.16.1a Draft AWD,” Oct 2011.

