
IEEE C802.16n-11/0167r1

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

	Title
	HR-MS Direct Communication Link Setup

	Date Submitted
	2011-09-12

	Source(s)
	Haiguang Wang, Hoang Anh Tuan, Jaya Shankar, Shoukang Zheng, Yeow Wai Leong, Joseph Teo Chee Ming
Institute for Infocomm Research
1 Fusionopolis Way, #21-01, Connexis (South Tower)
Singapore 138632
	Voice:
+65 6408-2256
E-mail: hwang@i2r.a-star.edu.sg

	Re:
	Call for contributions for 802.16n AWD

	Abstract
	In this proposal, we proposed a procedure for HR-networks in setting up HR-MS direct communication in HR-BS or HR-RS appears in the network.

	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>.

HR-MS Direct Communication Link Setup
Haiguang Wang, Hoang Anh Tuan, Jaya Shankar,
Shoukang Zheng, Yeow Wai Leong, Joseph Teo Chee Ming
Institute for Infocomm Research (I2R)
1 Fusionopolis Way, #21-01, Connexis South Tower

Singapore 138632
1. Introduction
2. Summary

3. Text Proposal for IEEE 802.16n AWD
Note:

The text in BLACK color: the existing text in AWD

The text in RED color: the removal of existing AWD text

The text in BLUE color: the new text added to the Multi-Carrier DG Text
[---Start of Text Proposal---]

[Adopt the following text in the 802.16n Document (XXX --- document number)]
17.2.2.4 HR-MS Direct Communication with Infrastructure Stations

HR-BS/HR-RS shall check DSA_REQ messages received from HR-MS and determine whether HR-MS direct communication can be adopted for a flow. The HR-BS/HR-RS may help the source and destination HR-MSs setting up a direct communication link through DSA signaling.

HR-BS knows the possibility of setting up a direct communication between two HR-MSs by checking the HR-MS neighbor tables. If the two nodes are neighbor, HR-MS may schedule the two HR-MSs to do channel measurement and determine whether a direct communication link should be setup.

Before a service flow can be conveyed over the link between source and destination HR-MSs To support direct communication between a pair of HR-MSs, a direct communication link shall be setup between the HR-MSs first if it has not been setup yet., The a CID. When the link is first setup, two CIDs are assigned to each DC-link to facilitate the two way communication for control message. Each HR-MS is assigned one CID for transmitting the control message such as ARQ.
The CID is referred in the link management messages such as link deletion and status report.

A direct communication link is a link between a pair of HR-MS. It is identified by a CID. A security association may be setup between the two HR-MS linked by the direct communication. HR-BS manages the link by referring to the CID assigned to this link. The procedure to setup security association over a direct communication link is defined in section 17.2.10.1.1. The security association is shared by different flows over the direct communication link.

After a direct communication link is setup, data flows can be setup over the DC-link with the DSA transactions as specified in section 17.2.2.5. When a flow is assigned over a DC-link, the sender and receiver shall monitor on the CIDs within the MAP and transmit/receive over the allocated resources.

There are a few steps to setup a direct communication link between two HR-MS. The first step is that the two HR-MS need to do a channel measurement. After the channel measurement, the two HR-MSs shall report the measurement results to the HR-BS and HR-BS shall make a decision whether it will setup a direct communication link between the two HR-MSs. If HR-BS decides to setup a direct communication link, it shall assign a CID to the target link. After that, it may help the two sides setup a security association between the two HR-MSs. Once a security association is setup, then the communication link is considered being established between the two HR-MSs and service flows can be carried on the link. Figure 801 shows the procedure to setup a direct communication link between HR-MSs.

HR-BS may take a few steps to setup a direct communication link between two HR-MS.
Firstly, the HR-BS shall schedule the two HR-MSs do a channel measurement with the method specified in section TBD. The HR-MSs reports the channel measurement results to the HR-BS after the measurement.
If HR-BS decides to setup a direct communication link, it shall assign CIDs to the direct communication link and send CIDs to the two HR-MSs using DC-LINK-CREATION-REQ messages. The HR-MSs shall sends back DC-LINK-CREATION-ACK for confirmation.

After receiving DC-LINK-CREATION-ACK from both HR-MSs, the HR-BS may help the two HR-MSs establish a security association over the direct communication link if security is required. The setup of security association over direct communication link is specified in section 17.2.10.
Once a security association is setup, then the communication link is considered being established between the two HR-MSs. The HR-MSs shall find the existing flows between the two HR-MSs and move the existing flows by setting up new flows over the direct communication link with DSA method specified in section 17.2.2.5.
Figure 801shows the procedure to setup a direct communication link between HR-MSs.
When HR-MS want to delete the direct communication link, it shall send DC-LINK-DELETE-REQ to the two HR-MSs involved.

[image: image1.emf]Start

Start the process of setting up

direct communication link

Schedule channel measurement between source and

destination HR-MS (using ranging code) and process the

channel measurement report from HR-MSs after receiving

the measurement report

Setup Security Association

Move the existing flow to DC link

with DSC transaction

Finish

Create direct communication link

Should Direct

Communication link be

setup?

No

Yes

Figure 801— The overall procedure to setup direct communication

17.2.2.4.1 Direct Communication Management

17.2.2.4.1.1 Direct Communication Link Creation

When HR-BS creates direct communication link between two HR-MSs. It shall allocate a CID for the direct communication link and send link creation message to both source and destination HR-MSs. Direct communication link creation can only be initiated by the HR-BS.
Table 1001— Direct Communication Link Creation Request

	Syntax
	Size

(bit)
	Notes

	DC-LINK-CREATE-REQ () {
	
	

	 Management Message Type = [TBD]
	8
	—

	 CID of source HR-MS
	16
	

	 CID of destination HR-MS
	16
	

	 CID assigned for transmitting DC link
	16
	

	 CID assigned for receiving
	16
	

	}
	
	

CID assigned for transmitting

 The CID is used by the HR-MS for transmitting. The peer HR-MS of the DC-link shall receive on the resource specified by this CID.

CID assigned for receiving

 The HR-MS shall receive on the resource specified by this CID since it is assigned to the peer HR-MS on the DC-Link for transmission.

The HR-MSs shall send back a response once they receive the direct communication link creation request.

Table 1002— Direct Communication Link Creation Response

	Syntax
	Size

(bit)
	Notes

	DC-LINK-CREATE-ACK RSP() {
	
	

	 Management Message Type = [TBD]
	8
	—

	 CID of DC link
	16
	CID assigned for transmission

	 Confirmation Code
	41
	0x00: accept

0x01: reject

0x02 – 0x0f: reserved

	 Reserved
	47
	—

	}
	
	

Once the HR-BS receives responses from both HR-MSs, it can continue on other steps of direct communication setup.

17.2.2.4.1.2 Direct Communication Link Deletion

When HR-BS wants remove a direct communication link, it shall send deletion request to both HR-MS and wait for responses from the HR-MSs.

Table 1003-- Direct Communication Deletion Request

	Syntax
	Size

(bit)
	Notes

	DC-LINK-DEL () {
	
	

	 Management Message Type = [TBD]
	8
	—

	 CID of DC link
	16
	CID assigned for transmitting

	}
	
	

The HR-MS shall reply with reasons to HR-BS when it receives the link deletion request from HR-BS.

Table 1004—Direct Communication Deletion Response

	Syntax
	Size

(bit)
	Notes

	DC-LINK-DEL-ACK () {
	
	

	 Management Message Type = [TBD]
	8
	—

	 CID of DC link
	16
	CID assigned for transmitting

	 Confirmation Code
	41
	0x00: accept

0x01: reject

0x02 – 0x0f: reserved

	 Reserved
	47
	—

	}
	
	

17.2.2.4.1.3 Direct Communication Link Report
HR-BS may require the HR-MS report the status of the direct communication link by sending a request to the relative HR-MS.

Table 1005—Direct Communication Link Report Request

	Syntax
	Size

(bit)
	Notes

	DC-LINK-REPORT-REQ () {
	
	

	 Management Message Type = [TBD]
	8
	—

	 CID of DC link
	16
	CID assigned for transmitting

	 Report Request TLVs
	variable
	Specified in section 11.11

	}
	
	

Report Request TLVs
 The HR-MS only provides measurement for CINR and RSSI.
HR-MS shall send back report regarding the direct communication link when it receives a link report request from HR-BS.
Table 1006—Direct Communication Link Report

	Syntax
	Size

(bit)
	Notes

	DC-LINK-REPORT-REQRSP () {
	
	

	 Management Message Type = [TBD]
	8
	—

	 CID of DC link
	16
	CID assigned for transmitting

	 Link state
	3 1
	0x00: active

0x01: no link found

0x02 – 0x07: reserved

	 reserved
	57
	—

	 Report Response TLVs
	variable
	Specified in section 11.11

	}
	
	

Upon sending a Channel Measurement REP-RSP message, an SS shall reset all its measurement counters for

each channel on which it reported.
17.3.2.4 HR-MS Direct Communication with Infrastructure Stations

HR-BS/HR-RS shall check DSA_REQ messages received from HR-MS and determine whether HR-MS direct communication can be adopted for a flow. The HR-BS/HR-RS may help the source and destination HR-MSs setting up a direct communication link through DSA signaling.

HR-BS knows the possibility of setting up a direct communication between two HR-MSs by checking the HR-MS neighbor tables. If the two nodes are neighbor, HR-MS may schedule the two HR-MSs to do channel measurement and determine whether a direct communication link should be setup.

Before a service flow can be conveyed over the link between source and destination HR-MSs To support direct communication between a pair of HR-MSs, a direct communication link shall be setup between the HR-MSs first if it has not been setup yet., The a CID. When the link is first setup, two STIDs are assigned to each DC-link to facilitate the two way communication for control message. Each HR-MS is assigned one STID for transmitting the control message such as ARQ.

The STID is referred in the link management messages such as link deletion and status report.

A direct communication link is a link between a pair of HR-MS. It is identified by a STID. A security association may be setup between the two HR-MS linked by the direct communication. HR-BS manages the link by referring to the STID assigned to this link. The procedure for setup security association over a direct communication link is defined in section 17.3.10.1.1. The security association is shared by different flows over the direct communication link.

After a direct communication link is setup, flows can be setup over the direct communication link with the DSA transactions as specified in section 17.3.2.5. When a flow is assigned over a direct communication link, the sender and receiver shall monitor on direct communication related STIDs within the MAP and transmit/receive over the allocated resources.

There are a few steps to setup a direct communication link between two HR-MS. The first step is that the two HR-MS need to do a channel measurement. After the channel measurement, the two HR-MSs shall report the measurement results to the HR-BS and HR-BS shall make a decision whether it will setup a direct communication link between the two HR-MSs. If HR-BS decides to setup a direct communication link, it shall assign a STID to the target link. After that, it may help the two sides setup a security association between the two HR-MSs. Once a security association is setup, then the communication link is considered being established between the two HR-MSs and service flows can be carried on the link. Figure 902 shows the procedure.
HR-BS may take a few steps to setup a direct communication link between two HR-MS.
Firstly, the HR-BS shall schedule the two HR-MSs do a channel measurement with the method specified in section 17.x.x.x. The HR-MSs reports the channel measurement results to the HR-BS after the measurement.
If HR-BS decides to setup a direct communication link, it shall assign STIDs to the direct communication link and send CIDs to the two HR-MSs using DC-LINK-CREATION-REQ messages. The HR-MSs shall sends back AAI-DC-LINK-CREATION-ACK for confirmation.

After receiving AAI-DC-LINK-CREATION-ACK from both HR-MSs, the HR-BS may help the two HR-MSs establish a security association over the direct communication link if security is required. The setup of security association over direct communication link is specified in section 17.3.10.
Once a security association is setup, then the communication link is considered being established between the two HR-MSs. The HR-MSs shall find the existing flows between the two HR-MSs and move the existing flows by setting up new flows over the direct communication link with DSA method specified in section 17.3.2.5.
Figure 902 shows the procedure to setup a direct communication link between HR-MSs.
When HR-MS want to delete the direct communication link, it shall send AAI-DC-LINK-DELETE-REQ to the two HR-MSs involved.

[image: image2.emf]Start

Start the process of setting up

direct communication link

Schedule channel measurement between source and

destination HR-MS (using ranging code) and process the

channel measurement report from HR-MSs after receiving

the measurement report

Setup Security Association

Move the existing flow to DC link

with AAI-DSC transaction

Finish

Create direct communication link

Should Direct

Communication link be

setup?

No

Yes

Figure 902—The overall procedure to setup direct communication

17.3.2.4.1 Direct Communication Link Management

17.3.2.4.1.1 Direct Communication Link Creation

When HR-BS creates direct communication link between two HR-MSs. It shall send link creation message to both source and destination HR-MSs. Direct communication link creation can only be initiated by the HR-BS.
Table 1201—Direct Communication Link Creation Request

	Syntax
	Size

(bit)
	Notes

	AAI-DC-LINK-CREATE-REQ () {
	
	

	 FID
	4
	—

	 Type
	5
	

	 STID of source/destination HR-MS
	12
	

	 STID for transmitting
	12
	STID assigned to DC link

	 STID for receiving
	12
	STID assigned to DC link

	}
	
	

STID for transmitting

 The STID is used by the HR-MS for transmitting. The peer HR-MS of the DC-link shall receive on the resource scheduled with this STID.

STID for receiving

 The HR-MS shall receive on the resource assigned to this STID since it is assigned to the peer HR-MS on the DC-Link for transmission.

The HR-MSs shall send back a response once they receive the direct communication link creation request.

Table 1202—Direct Communication Link Creation Response

	Syntax
	Size

(bit)
	Notes

	AAI-DC-LINK-CREATE-ACK () {
	
	

	 FID
	4
	—

	 Type
	5
	

	 STID for transmitting
	12
	STID assigned to DC link

	 Confirmation Code
	1
	0x00: accept

0x01: reject

0x02 – 0x0f: reserved

	 Reserved
	47
	—

	}
	
	

Once the HR-BS receives responses from both HR-MSs, it can continue on other steps of direct communication setup.

17.3.2.4.1.2 Direct Communication Link Deletion
When HR-BS wants remove a direct communication link, it shall send deletion request to both HR-MS and wait for responses from the HR-MSs.

Table 1203—Direct Communication Deletion Request

	Syntax
	Size

(bit)
	Notes

	AAI-DC-LINK-DEL () {
	
	

	 FID
	4
	—

	 Type
	5
	

	 STID for transmitting
	12
	STID assigned to DC link

	}
	
	

The HR-MS shall reply with reasons to HR-BS when it receives the link deletion request from HR-BS.

Table 1204—Direct Communication Deletion Response

	Syntax
	Size

(bit)
	Notes

	AAI-DC-LINK-DEL-ACK () {
	
	

	 FID
	4
	—

	 Type
	5
	

	 STID for transmitting
	12
	STID assigned to DC link

	 Confirmation Code
	41
	0x00: accept

0x01: reject

0x02 – 0x0f: reserved

	 Reserved
	47
	—

	}
	
	

17.3.2.4.1.3 Direct Communication Link Report
HR-BS may require the HR-MS report the status of the direct communication link by sending a request to the relative HR-MS.

Table 1205—Direct Communication Link Report Request

	Syntax
	Size

(bit)
	Notes

	AAI-DC-LINK-REPORT-REQ () {
	
	

	 FID
	8
	—

	 Type
	5
	

	 STID for transmittting
	12
	STID assigned to DC link

	}
	
	

HR-MS shall send back report regarding the direct communication link when it receives a link report request from HR-BS.
Table 1206—Direct Communication Link Report

	Syntax
	Size

(bit)
	Notes

	AAI-DC-LINK-REPORT-REQ () {
	
	

	 FID
	4
	—

	 Type
	5
	

	 STID for transmitting
	12
	STID assigned to DC link

	 Link state
	31
	0x00: active

0x01: no link found

0x02 – 0x07: reserved

	 reserved
	57
	—

	}
	
	

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

[1] IEEE 802.16n-10/0048, “802.16n System Requirements Document including SARM annex”, January 2011.
[2] IEEE 802.16n-10/0049, “802.16n Table of Contents for Amendment Working Draft”, January 2011.

_1372635683.vsd
�

�

Start�

Start the process of setting up direct communication link�

Schedule channel measurement between source and destination HR-MS (using ranging code) and process the channel measurement report from HR-MSs after receiving the measurement report�

Setup Security Association�

Move the existing flow to DC link with DSC transaction�

Finish�

Create direct communication link�

Should Direct Communication link be setup?�

No�

Yes�

_1372721992.vsd
�

�

Start�

Start the process of setting up direct communication link�

Schedule channel measurement between source and destination HR-MS (using ranging code) and process the channel measurement report from HR-MSs after receiving the measurement report�

Setup Security Association�

Move the existing flow to DC link with AAI-DSC transaction�

Finish�

Create direct communication link�

Should Direct Communication link be setup?�

No�

Yes�

