
IEEE C802.16n-11/0235r2

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

	Title
	MAC Control Messages to support FBIS in 16.1a Network

	Date Submitted
	2011-11-09

	Source(s)
	Anseok Lee, Eunkyung Kim, Sungcheol Chang, Sungkyung Kim, Won-Ik Kim, Miyoung Yun, Hyun Lee, Seokki Kim, Kwangjae Lim, Dongseung Kwon
ETRI
	E-mail:
alee@etri.re.kr
ekkim@etri.re.kr
scchang@etri.re.kr

	Re:
	Call for Comments on the 802.16.1a Amendment Working Document < 80216n-10_0025.pdf >

	Abstract
	This provides AWD text proposals of MAC Control Messages for Forwarding Between Infrastructure Stations

	Purpose
	To be discussed and adopted by 802.16 TGn

	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>.

MAC Control Messages to support FBIS in 16.1a Network
Anseok Lee, Eunkyung Kim, Sungcheol Chang, Sungkyung Kim, Won-Ik Kim, Miyoung Yun,
Hyun Lee, Seokki Kim, Kwangjae Lim, Dongseung Kwon
ETRI
1. Introductions
This contribution provides MAC Control Messages to support FBIS (Forwarding Between Infrastructure Stations) in 16.1a network based on 802.16.1 baseline standard.

2. Proposed Text for the 802.16.1a Amendment Working Document (AWD)
Note:

The text in BLACK color: the existing text in the 802.16.1a Amendment Draft Standard

The text in RED color: the removal of existing 802.16.1a Amendment Draft Standard Text

The text in BLUE color: the new text added to the 802.16.1a Amendment Draft Standard Text
[---Start of Text Proposal---]

[Remedy 1: Accept the following modification to Section 6.2.2.1.3]

Modify section 6.2.2.1.3 as indicated
Table 5 – Type field encodings for MAC signaling header types
	Type field (5-bits)
	MAC signaling header type

	00000
	BR with STID

	...
	

	00111
	MIMO feedback

	01000-11111
	Reserved

	01000
	Switched Access Control

	01001-11111
	Reserved

Add section 6.2.2.1.3.9 as indicated
6.2.2.1.3.9 Switched Access Control
The Switched Access Control signaling header shall be used to convey control signaling related to the switched access in FBIS by Designated FBIS HR-MS or any of two serving HR-BSs.
Table xxx – Switched Access Control header format
	Syntax
	Size

(bits)
	Notes

	Switched Access Control () {
	
	

	FID
	4
	Flow Identifier. This field indicates MAC signaling header. Set to 0010.

	Type
	5
	MAC signaling header type = 01000

	Length
	3
	Indicates the length of the signaling header in bytes

	SAC sub-type
	3
	0b000 = Access Request

0b001 = Access Response

0b010 = Switched Access Termination Request

0b011 = Switched Access Termination Response

0b101~0b111 = Reserved

	If (RAC subtype == 0b000) {
	
	

	Requested Switched Access Window Size
	7
	Requested access time in frames

	Bandwidth Request Indication
	1
	Indicates that Designated FBIS HR-MS has data to send

	If (Bandwidth Request Indication == 1) {
	
	

	BR Size
	19
	Aggregate bandwidth request size in bytes

	BR FID
	4
	The FID for which UL bandwidth is requested

	STID
	12
	STID of Designated FBIS HR-MS which request UL bandwidth

	}
	
	

	} else if (SAC subtype == 0b001) {
	
	

	Status
	1
	0b0 : Switched access granted, allocates Switched Access Window
0b1 : Switched access not granted, Switched Access Window not allocated

	If (Status == 0) {
	
	

	Switched Access Window
	7
	LSB of frame sequence.

Indicates the frame that Switched Access Window ended

	} else if (RAC subtype == 0b011) {
	
	

	Termination reason
	2
	0b00 : Backbone recovery
0b01 : No connection for FBIS

0b10 : Link failures
0b11 : reserved

	} else if(RAC subtype == 0b011) {
	
	

	Status
	1
	0b0 : Termination request granted

0b1 : Termination request not granted

	}
	
	

	Padding
	variable
	For byte alignment

	}
	
	

[Remedy 2: Accept the following modification to Section 6.2.3.1]

Modify section 6.2.3.1 as indicated
Table 27 – AAI-RNG-REQ message format
	Field
	Size (bits)
	Value/Description
	Condition

	Ranging Purpose Indication
	4
	0b0000 = Initial network entry

0b0001 = HO reentry

0b0010 = Network reentry from idle mode

0b0011 = Idle mode location update

0b0100 = DCR mode extension

0b0101 = Emergency call setup (e.g., E911)

0b0110 = Location update for updating service flow management encodings of E-MBS flows

0b0111 = Location update for transition to DCR mode from idle mode

0b1000 = Reentry from DCR mode, coverage loss or detection of different ABS restart count.

0b1001 = Network reentry from a Legacy BS

0b1010 = Zone switch to MZONE from LZONE

0b1011 = Location update due to power down.

0b1100 = Interference mitigation request to a CSG Femto ABS when experiencing interference from the CSG Femto ABS

0b1101 = NS/EP call setup

0b1110 = HR multicast service flow update

0b1111 = reserved

0b1111 = Network reentry for FBIS operation
	

	…
	
	
	

	} else if (Ranging Purpose Indication == 0b1111) {
	
	// Network reentry for FBIS operation
	

	If (STID is not pre assigned) {
	
	
	

	Serving BSID
	48
	The BSID of the AMS's previous S-ABS before incurring a coverage loss, or the BSID of the S-ABS to which the AMS is currently connected (has completed the registration cycle and is in Connected State).
	

	Previous STID
	12
	The STID which the AMS uses in the

previous S-ABS.
	

	} else {
	
	
	

	STID
	12
	The Station ID pre-assigned by the T-ABS
	

	}
	
	
	

	If (CMAC indicator == 0b1){
	
	
	

	AK_COUNT
	16
	The AMS's current value of the AK_COUNT, which is used to update the security keys in the T-ABS.
	Shall be presented if the AMS has a CMAC Tuple necessary to expedite security authentication

	}
	
	
	

	Primary Serving ABS flag
	1
	0b0 : the AMS shall set its primary serving ABS as S-ABS (Degraded HR-BS) after network reentry

0b1 : the AMS shall set its primary serving ABS as T-ABS (Target HR-BS) after network reentry
	

	Switched Access Mode
	1
	0 : Switched Access with fixed Switched Access Windows

1 : Switched Access with variable Switched Access Windows
	

	If(Switched Access Mode==0) {
	
	
	

	Switched Access Window Size
	8
	The size of fixed Switched Access Window in unit of frame
	

	} else if (Switched Access Mode == 1) {
	
	
	

	Maximum Switched Access Window Size
	8
	Maximum size of Switched Access Window in unit of frame
	

	}
	
	
	

	Switched Access Start Time
	8
	The 8 least significant bits of the absolute frame number at the T-ABS where the AMS starts to perform the Switched Access operation.
	

	}//end of Ranging Purpose Indication
	
	
	

	…
	
	
	

	}
	
	
	

[Remedy 3: Accept the following modification to Section 6.2.3.5]

Modify section 6.2.3.5 as indicated
Table 31 – AAI-SBC-REQ message field description
	Field
	Size (bits)
	Value/Description
	Condition

	...
	
	
	

	Multimode capability

supported
	3
	If bit0 = 1, the capability of TTR relay mode supports

If bit1 = 1, the capability of STR relay mode supports

If bit2 = 1, the capability of base station function supports
	Present as needed in HR-Network

	FBIS capability supported
	1
	If Bit 0 = 1, FBIS capability supports
	Present as needed in HR-Network

	}
	
	
	

[Remedy 4: Accept the following modification to Section 6.2.3.12]

Modify section 6.2.3.12 as indicated
Table 38 – AAI-HO-CMD message format
	Field
	Size (bits)
	Value/Description
	Condition

	Mode
	2
	0b00: HO command;

0b01: Zone switch command from MZone to LZone;

0b10: AMS HO request rejected (ABS in list unavailable). In this case, AAI-HO-CMD message shall not include any T-ABS. However, if the requested ABSs in list available but MAC information is not shared, those ABSs may be included candidate T-ABS and serving ABS transfers MS information via backbone network or relay link in HR-Network
0b11: Alternative Path (only for HR-Network)
0b11: HO command for HR-Network
	

	…
	
	
	

	If (Mode == 0b00 or 0b11) {
	
	
	

	If(Mode == 0b11) {
	
	
	

	Extended HO Mode
	2
	0b00 : Alternative Path

0b01 : FBIS Initiation

0b10 : FBIS Termination

0b11 : Reserved
	

	If (Extended HO Mode == 0b00) {
	
	
	

	Role
	1
	0b0: Stay as HR-MS;

0b1: Change to HR-RS;
	

	} else if (Extended HO Mode == 0b01) {
	
	
	

	Primary Serving ABS
	1
	0b0 : the AMS shall set its primary serving ABS as S-ABS (Degraded HR-BS) after network reentry

0b1 : the AMS shall set its primary serving ABS as T-ABS (Target HR-BS) after network reentry
	

	Switched Access Mode
	1
	0 : Switched Access with fixed Switched Access Windows

1 : Switched Access with variable Switched Access Windows
	

	If(Switched Access Mode==0) {
	
	
	

	Switched Access Window Size
	8
	The size of fixed Switched Access Window in unit of frame
	

	} else if (Switched Access Mode == 1) {
	
	
	

	Maximum Switched Access Window Size
	8
	Maximum size of Switched Access Window in unit of frame
	

	}
	
	
	

	Switching Access Start Time offset
	8
	Difference between Switching Access Start time and Action time in units of frames. The value of Switching Access Start time shall be calculated by adding this value with the value of Action time specified for this T-ABS.
	

	} else if (Extended HO Mode == 0b10) {
	
	
	

	Termination Reason
	2
	0b00 : Backbone recovery

0b01 : No connection for FBIS

0b10 : Link failures

0b11 : reserved
	

	} // end of if (Extended HO Mode == 0b10)
	
	
	

	} // end of if (HO Mode == 0b11)
	
	
	

	…
	
	
	

	If (HO Reentry Mode == 0b11) {
	
	
	

	Role
	1
	0b0: Stay as HR-MS;

0b1: Change to HR-RS;
	

	} //end of If (HO Reentry Mode == 0b11)
	-
	-
	

	Action Time
	8
	If HO Reentry Mode is 0b11 and Extended HO Mode is 0b00, it is the wait time in units of 1 ms before the HR-MS starts to perform fast network reentry.
Else if HO Mode is 0b11 and Extended HO Mode is 0b10, it is the 8 least significant bits of the absolute frame number at the serving ABS where the AMS starts to terminate FBIS.
Otherwise, it is the 8 least significant bits of the absolute frame number at the TABS where the AMS starts to perform network reentry.

When CDMA_RNG_FLAG is set to 1, it indicates the frame whereafter the AMS starts a CDMA ranging process. The action time should be set to a frame that includes either a nondynamic ranging channel or a dynamic ranging channel.

When CDMA_RNG_FLAG is set to 0, it indicates the frame where the AMS starts to expect the UL bandwidth allocation for transmission of RNG-REQ at target R1 BS or LZone (i.e., Fast ranging opportunity) or AAI-RNG-REQ at T-ABS.
	

	…
	
	
	

	}
	
	
	

 [---End of Text Proposal--]

References
[1] IEEE 802.16n-11/0048r2, “802.16n System Requirements Document including SARM annex”
[2] IEEE 802.16n-11/0025, “ P802.16.1a Draft AWD”
1
9

