
IEEE C802.16j-07/423r1

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

	Title
	Relay Data Forwarding Approach of Using Single Transport Tunnel

	Date Submitted
	2007-07-16

	Source(s)
	Hang Zhang, Peiying Zhu, Mo-Han Fong, Wen Tong, David Steer, Gamini Senarath, G.Q. Wang, Derek Yu, Israfil Bahceci, Robert Sun and Mark Naden
Nortel
3500 Carling Avenue
Ottawa, Ontario K2H 8E9
	Voice:
+613-763-1315
E-mail: wentong@nortel.com
Voice:
+613-765-8983
E-mail: pyzhu@nortel.com

	Re:
	IEEE 802.16j-07/019: “Call for Technical Comments Regarding IEEE Project 802.16j”

	Abstract
	Provide a method for unifying the MPDU transmission and reducing the overhead

	Purpose
	To incorporate the proposed text into the P802.16j Baseline Document (IEEE 802.16j-06/026r4)

	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>.

Relay Data Forwarding Approach of Using Single Transport Tunnel
Hang Zhang, Peiying Zhu, Mo-Han Fong, Wen Tong, David Steer, Gamini Senarath, G.Q. Wang, Derek Yu, Israfil Bahceci, Robert Sun and Mark Naden
Nortel
Purpose

In this contribution, we propose the destination/source RS CID based routing scheme. For implementing this scheme, the following concepts are defined:
1. Each access RS needs to be assigned only three connections (see Figure 1)
· Basic connection and primary connections (defined in 16e) carrying MAC management message of an access

· Forwarding transport connection for relaying all MS related traffic and messages of mobiles attached to this RS
2. MS MPDUs of MSs associated with an access RS are relayed on forwarding transport connection between MR-BS and this access RS. The MS MPDUs with the same QoS class can be encapsulated into an R-MAC PDU and the QoS information is included in the R-MAC header in QoS info field.

3. QoS info includes the QoS class of a carried R-MAC PDU and the transmission deadline (frame number).

4. The QoS info is inserted into the R-MAC header by the sender which is MR-BS for DL and an access RS for UL
5. For example, upon receiving PDU from MS, access RS reads CID and uses CID to look up parameters from the QoS profile associated with service flow. The look up procedure consists of finding the entry in QoS profile table that matches the index specified by the CID. Once the set of parameters has been determined, the access RS will create the appropriate QoS configuration for the R-MAC header.

6. The intermediate RSs don’t need to know any QoS profiles and routing information of MSs that are not directly attached to it and only simply relay traffic based on QoS class and deadline information provided by the sender.
[image: image2.wmf]Move complicated

QoS/schediling

burden to MR

-

BS

Basic connection

Primary connection

Forwarding transport connection

MR

-

BS

RS1 (intermediate RS)

RS2

(Access

RS)

MS

MS

Move complicated

QoS/schediling

burden to MR

-

BS

Basic connection

Primary connection

Forwarding transport connection

MR

-

BS

RS1 (intermediate RS)

RS2

(Access

RS)

MS

MS

Figure 1. Connections between a RS and MR-BS.

The data forwarding procedure is illustrated in Figure 2.
[image: image1.wmf]R

-

MAC Layer

function:

Forwarding control:

-

Check

QoS

profile of

QoS

class and determining the f

deadline

-

Check routing table and

determines the destination

RS F

-

CID and route to RS 1

R

-

MAC PDU creation:

Create R

-

MAC PDU

-

inset

QoS

info

-

Insert destination RS F

-

CID

-

Simple scheduling

based on

QoS

info

-

Simple route to R2

based on destination

RS F

-

CID

-

Simple

scheduling

based on

QoS

info

MS 802.16e MAC PDU

R

-

MAC PDU(MS

802.16e MAC

PDUs

)

MS 802.16e MAC PDU

MR

-

BS

RS1 (intermediate RS)

RS2 (Access RS)

MS

R

-

MAC PDU(MS

802.16e MAC

PDUs

)

R

-

MAC Layer

function:

Forwarding control:

-

Check

QoS

profile of

QoS

class and determining the f

deadline

-

Check routing table and

determines the destination

RS F

-

CID and route to RS 1

R

-

MAC PDU creation:

Create R

-

MAC PDU

-

inset

QoS

info

-

Insert destination RS F

-

CID

-

Simple scheduling

based on

QoS

info

-

Simple route to R2

based on destination

RS F

-

CID

-

Simple

scheduling

based on

QoS

info

MS 802.16e MAC PDU

R

-

MAC PDU(MS

802.16e MAC

PDUs

)

MS 802.16e MAC PDU

MR

-

BS

RS1 (intermediate RS)

RS2 (Access RS)

MS

R

-

MAC PDU(MS

802.16e MAC

PDUs

)

Figure 2. Data forwarding example

The main benefits include:

1. Signaling overhead reduction compared with other forwarding scheme

· No signaling overhead for tunnel setup/maintenance

· No need for MS CID mapping to tunnel at service setup and re-mapping at MS HO/FBSS

2. RS process complexity

· Move significant R-link scheduling burden from intermediate RS to MR-BS for DL case

· Each access RS only needs to make scheduling decision for MS attached to it for UL traffic

· Intermediate RSs don’t need to keep lengthy routing table and QoS profiles for each tunnel or connections of MSs that are served by all subordinate RSs

3. Reduce # of required CIDs

· Only need 1 transport connection is needed to support multiple QoS levels.

The above benefits enable a very simple and low-power-consumption RS.

Proposed Text Change

[Insert the following text at the end of Section 6.3.1.3]

+++++++++++++ start text +++

Another type of connection of a RS is called as Forwarding transport connection which is used for carrying MS MPDUs that need to be relayed for Dl and UL. The corresponding connection CID can be expressed as TUNNEL CID. One TUNNEL CID of a RS can be used for both DL and UL. For DL case, MR-BS shall map all MPDUs of MSs attached to a RS to the forwarding transport connection of this RS. For UL case, an access RS shall map all MPDUs of MSs attached to it to forwarding transport connection of this RS. The TUNNEL CID is assigned by a MR-BS through DSA-REQ/RSP message exchange at path setup phase during a RS initial network entry or network re-entry .

+++++++++++++ end text +++

[Insert the following subclause after Section 6.3.3.8.2]
+++++++++++++ start text +++

6.3.3.8.3 Transmission using access RS forwarding transport connection and source QoS control information

For this type of data forwarding, each access RS needs to be assigned only three connections:

· Basic connection and primary connections carrying MAC management message of an access

· Forwarding transport connection for relaying all MS related traffic and messages. The corresponding CID is expressed as tunnel CID.

MAC PDUs of MSs associated with an access RS are relayed on the forwarding transport connection between MR-BS and this access RS.

For uplink, upon receiving PDU from MS, access RS reads CID and uses CID to look up parameters from the QoS profile associated with service flow. The look up procedure consists of finding the entry in QoS profile table that matches the index specified by the CID. Once the set of parameters has been determined, the access RS will create the appropriate QoS configuration for the R-MAC header or a sub-header.

MS MPDUs with the same QoS class can be encapsulated into a R-MAC PDU. In addition to QoS info, the R-MAC header may also include the transmission deadline (frame number). For DL data forwarding, the MR-BS can include the destination RS tunnel CID and QoS info in the R-MAC header. For UL, the access RS includes its tunnel CID and QoS information in the R-MAC header The intermediate RS can schedule the transmission of the MS MPDUs carried in a R-MAC PDU based on QoS information along with the received R-MAC PDU and identify the next hop RS based on tunnel CID specified in section 6.3.25.
+++++++++++++ end text ++++++++++++++++++++++++++

