
IEEE C802.16n-11/0169

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

	Title
	Text Proposal for Network Discovery Signals for HR-MS Direct Communication without Infrastructure Stations

	Date Submitted
	2011-07-11

	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 Comments for 802.16n AWD

	Abstract
	In this contribution, we propose a framework for the HR-MSs communicate to each in case there is no infrastructure station such as HR-BS or HR-RS presented 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>.

Text Proposal for Network Discovery Signals for HR-MS Direct Communication without Infrastructure Stations
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. Format of Network Discovery Signals

3. Summary

In this proposal, we have proposed format of signals used by HR-MS in discovering other HR-MSs nearby when there is no infrastructure stations.
4. Text Proposal for IEEE 802.16n AWD
Xxx
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)]
When HR-MS cannot receive any BS preamble from any infrastructure station or an HR-MS that is associated with an infrastructure station, and HR-MS direct communication without infrastructure is permitted by device configuration, then HR-MSs are allowed to transmit network discovery signals to the network.
A coordinator is also considered as a type of infrastructure station.

An HR-MS stops the transmission of discovery message when it becomes coordinator or, it starts to associate/associates to an infrastructure station.

17.2.2.5.1 Back-off Mechanism for the Transmitting of Discovery Message

1) A back-off timer shall be started. HR-MS should get the value for the duration of back-off from a window, for example, from a window of [wmin Wmin, wmax Wmax], the size of window can be adjusted based on the traffic of networks. The value of Wmin and Wmax are TBD.
2) When the timer is timeout, HR-MS should sense the channel for the presence of preambles first. If no preambles transmission of discovery message beingdetected, then the HR-MS should transmit the discovery message. If a preamble transmission of discovery message from other HR-MS has been detected, then the node should hold the transmission and restart the timer.

3) HR-MS should get the value for the duration of back-off from a window, for example, from a window of [wmin, wmax], the size of window can be adjusted based on the traffic of networks. The value of Wmin and Wmax are TBD.

17.2.2.5.2 Format of Discovery Message

The network discovery message shall take following format: frame preambles, PA-Preamble and SA-Preamble shall be transmitted first, and then followed by the discovery information.

Based on the preamble pattern, HR-MS knows the signals are from a BS or from HR-MSs. The discovery message shall be transmitted after the SA-Preamble and use radio resource specified by SA-Preamble. The radio resource is TBD.

17.3.2.5.1 DC_DISCOV_Message

17.3.2.5.2.1 Direct Communication Discovery Messages Format
The discovery message shall take the following encoding format:

Table 1207—DC discovery message encodings
	Syntax
	Size (bit)
	Notes

	DC_DISCOV_Message() {
	—
	—

	 MAC Address
	48
	MAC address of the device

	 Length
	16
	The length of the message

	 NBR Count
	8
	Number of neighboring HR-MSs

	 for(i=0;i<n;i++){
	
	

	 DC_DISCOV_IE();
	
	

	 }
	
	

	}
	
	

MAC Address

 MAC address is the 48 bit address assigned to the HR-MS device. It shall be used as unique identity of the HR-MS in network discovery.

NBR Count

 The value indicates the number of neighboring HR-MSs that the current HR-MS discovered via the neighbor discovery process.

DC_DISCOV_IE

 Various information such as name of the HR-MS, MAC address of the neighboring node, invitation for communication etc is contained in the IEs.

17.3.2.5.2 17.3.2.5.2.2 Encoding of DC_DISCOV_IEs

The IEs contained in discovery message has a common encoding format as follows:

Table 1208—DC discovery IE encodings
	Syntax
	Size (bit)
	Notes

	DC_DISCOV_IE() {
	—
	—

	 Type
	8
	—

	 Length
	8
	The length of data contained in the value field

	 Value
	variable
	

	}
	
	

A few type of IE has been defined in table [number TBD]

Table 1209—DC discovery IE types
	Type
	Name

	0x01
	DC_DISCOV_NODE_NAME

	0x02
	DC_DISCOV_NBR_ADDR

	0x03
	DC_DISCOV_INVITE

	0x04
	DC_DISCOV_INVITE_ACCEPT

	0x05
	DC_DISCOV_INVITE_REJECT

	0x06 – 0xfe
	Reserved

	0xff
	DC_DISCOV_DATA

17.3.2.5.2.1 17.3.2.5.2.2.1 DC_DISCOV_NODE_NAME

The node name is an ASCII string. The maximum length is 16 bytes.

Table 1210—DC HR-MS Name
	Type

(1 byte)
	Length

(1 byte)
	Value

(variable length)

	0x01
	1 – 16
	A name given by the user of HR-MS

17.3.2.5.2.2 17.3.2.5.2.2.2 DC_DISCOV_NBR_ADDR

It contains MAC addresses of neighboring HR-MSs discovered by the current HR-MS. Each MAC address takes six bytes. Multiple MAC addresses can be transmitted in the same DC_DISCOV_NBR_ADDR IE.

Table 1211—DC Neighbor Address IE
	Type

(1 byte)
	Length

(1 byte)
	Value

(variable length)

	0x02
	variable
	MAC Address of the HR-MSs

17.3.2.5.2.3 17.3.2.5.2.2.3 DC_DISCOV_INVITE

The IE contains MAC address of the HR-MS that the current HR-MS want to setup connections. Multiple MAC addresses can be contained in the IE.

Table 1212—DC Invitation IE
	Type

(1 byte)
	Length

(1 byte)
	Value

(variable length)

	0x03
	variable
	MAC address of the invited HR-MS

17.3.2.5.2.4 17.3.2.5.2.2.4 DC_DISCOV_INVITE_ACCEPT

The current HR-MS decided to accept the invitation. It intends to join the HR-MS network once the HR-MS become an HR-BS.

Table 1213—DC Accept IE
	Type

(1 byte)
	Length

(1 byte)
	Value

(variable length)

	0x04
	6
	MAC address of the inviting HR-MS

The MAC address belongs to the HR-MS who sends out a DC_DISCOV_INVITE_ACCEPT message
17.3.2.5.2.4 17.3.2.5.2.2.5 DC_DISCOV_INVITE_REJECT

The IE contains the MAC address of the HR-MS who sends out a DC_DISCOV_INVITE_ACCEPT message and the current HR-MS reject the invitation. It intends to not join the HR-MS network when the HR-MS become an HR-BS.

Table 1214—DC Reject IE
	Type

(1 byte)
	Length

(1 byte)
	Value

(variable length)

	0x05
	6
	MAC address of the inviting HR-MS

17.3.2.5.2.6 17.3.2.5.2.2.6 DC_DISCOV_DATA

A short data packet is contained in the IE. The interpretation of the data is up to application.

Table 1215—DC Data IE
	Type

(1 byte)
	Length

(1 byte)
	Value

(variable length)

	0xff
	1 – 255
	First 6 bytes is the MAC address of intended receving HR-MS and followed by data packets from upper layer

 [---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 201.

