 IEEE C802.16m-08/071r1

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

	Title
	Universal Control Channel for IEEE 802.16m Systems

	Date Submitted
	January 21, 2008

	Source(s)
	Kanchei (Ken) Loa, Shiann-Tsong Sheu, Tsung-Yu Tsai, Yung-Ting Lee, Youn-Tai Lee, Yi-Hsueh Tsai, Hua-Chiang Yin
Institute for Information Industry

Yang-Han Lee, Yih G. Jan

Tamkang University
	E-mail:
loa@nmi.iii.org.tw; stsheu@ce.ncu.edu.tw; tyt@nmi.iii.org.tw; lyd@nmi.iii.org.tw lyt@nmi.iii.org.tw; lucastsai@nmi.iii.org.tw; hcyin@nmi.iii.org.tw
 yhlee@ee.tku.edu.tw; yihjan@mail.tku.edu.tw

	Re:
	IEEE 802.16m-07/047– Call for Contribution on Project 802.16m System Description Document (SDD) for topic “Proposed IEEE 802.16m Reference Model and Potential System Architectures”

	Abstract
	Universal control channel and network architecture proposal for IEEE 802.16m systems

	Purpose
	For discussion and approval by IEEE 802.16 Working Group (Consideration of universal control channel for IEEE 802.16m systems)

	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>.

1. Introduction
In the current 802.16e/j system, the evident disadvantages are twofold: the overhead of UL control signals and the transmission delay of control messages. The 802.16m system, which is expected to support high speed mobility and broadband access, may deploy relay stations in the network architecture. The design of 16m system will encounter numerous crucial issues, such as frequent handover, multi-hop relaying, synchronization, and so on. Relaying control signals from base station (BS) to mobile station (MS) via relay station(s) (RS) and vice versa is a straight solution for multi-hop system, but by no means the most efficient one. In order to curb the performance inefficiency of transmission latency and bandwidth consumption of control signals, we propose to allocate the universal control (UC) channel(s) in 802.16m system.

The adopted UC channel in 16m system should have the following properties:

· Anti-interference

· Low data rate, and
· Controllable power spectrum density.

In order to achieve signal robustness, particularly in uplink direction, the selected transmission technology should have the capability to suppress the interference from the other coexistent systems. Because most of control signals are infrequent and has shorter appearance time than data message, the required link-level throughout in UC channel could be low. It is worthwhile to note that the power spectrum density affects the coverage range of UC channel in 16m system and the signal interference level from UC channel to 16m OFDMA channel. Usually, the coverage area of UC channel is determined by the network operator while developing 16m system and the signal interference between UC channel and OFDMA channel could be minimized by allocating guard band between them and/or controlling the power spectrum density of UC channel.
2. Usage Scenario of UC Channel
The proposed UC channel can facilitate the efficient transmissions of control signals in both directions. In uplink direction, the UC channel can be used to carry the time-critical HARQ ACK/NAK reports, CQI reports, DL congestion/flow control signals, ranging signals, bandwidth requests, handover control signals, location update control signals, cooperative diversity/MIMO control signals, and so on. In downlink direction, the UC channel can be used to carry the handover control signals, UL power control signals, UL congestion/flow control signals, paging, traffic indications, and so on. Two examples of UC channel carrying urgent control signals are shown as follows:
2.1 Carrying UL HARQ ACK/NAK Signals over UC Channel
[image: image4.emf]BS

RS

MS

2-hop DL

HARQ

Burst

MS HARQ

ACK report

RS HARQ

ACK report

RS overhears control

signals from MS

As shown in Figure 1, the UL HARQ ACK/NAK signal related to the received 2-hop DL HARQ bursts is transmitted from MS and RS to BS directly in a multi-hop relay system. When MS reports the ACK/NAK signal on UC channel, the RS also knows the reception status of MS for specific. If the signal from MS can not reach the BS directly, then the HARQ ACK/NAK signals from MS to BS still could be transmitted on UC channel via lesser RSs.
[image: image5.emf]BS

RS

MS

2-hop DL

Burst

MS CQI

report

RS CQI

report

RS overhears control

signals from MS

Figure 1 The UC channel carrying UL HARQ ACK/NAK signal.
2.2 Carrying CQI Report over UC Channel
Same advantage could be derived if the CQI reports of MS/RS are transmitted either from MS/RS to BS directly or via lesser RSs in the multi-hop relay systems as shown in Figure 2.

[image: image6.emf]OFDMA

channel

UC

channel

[image: image7.emf]RS

RS

RS

RS

RS

RS

BS

Figure 2 The UC channel carrying CQI report sent from MS/RS.
3. Coverage Area of UC Channel

UC channel is designed to assist 16m system in aspects of signaling latency reduction and bandwidth efficiency improvement. Concerning the channel resource and interference caused from UC channels, the number of UC channels in 16m system should be well controlled. Figure 3 illustrates the coverage area of UC channel is equal to the cell size formed by BS or RS.

[image: image8.emf]BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

[image: image9.emf]Coverage area of

data signals

Coverage area of

control signals

BS cell or RS cell

Figure 3 A number of seven UC channels are allocated in the system, which comprises seven cells.

It is evident that the required number of UC channels is seven in this scenario, as one UC channel allocated for each BS or RS. Here, we introduce the concept of UC channel merging, which can save considerable amount of channel resource allocated for UC channel. We suggest extending the coverage of UC channel, whereby the seven distinct UC channels is merged as one common UC channel. Disadvantage of merging UC channel is the power spectrum density becomes higher. Figure 4 is an example, where the coverage area of UC channel is as large as 7 cells, wherein the central cell is the BS cell and the other cells around the central cell are RS cell. In summary, the total number of UC channels is reduced from 7 to 1.

[image: image10.emf]Coverage area of

data signals

Coverage area of

control signals

BS cell or RS cell

[image: image11.emf]OFDMA

channel

UC

channel

Figure 4 One UC channel is allocated and shared in cluster of seven cells.

4. Proposed Protocol Structure and Functions

The protocol structure and functions have been proposed in contributions C80216m-07_297 and C80216m-07_301. The protocol structure and functions in MAC layer are amended to support the UC channel, as shown in Figure 5. The UC channel can be viewed as a PHY entity. Control and resource management across PHY entities are performed by the same set of MAC protocol function. Figure 6 depicts the control flow between MAC and PHY layers in the system, wherein the UC channel is allocated..

[image: image1.emf]MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and

Resource

Multiplexing

QoS

PHY control

Control

Signaling

Connection

Management

MBS

Idle Mode

Management

Mobility

Management

Network-entry

Management

System

configuration

management

Sleep Mode

Management

Fragmentation/Packing

Link Adaptation

(CQI, HARQ,

power control,

UC Channel)

Ranging

Radio Resource

Management

Security

management

Location

management

Data

Forwarding

Multi-Carrier

Support

Routing

Interference

management

Self-

Organization

Multi-Radio

Coexistence

Control Plane

Data Plane

Physical Layer

UC Channel

PHY 1

PHY 2

MAC Common Part Sublayer (Resource Control and Management Fnuction)

MAC Common Part Sublayer (Hop-by-hop or End-to-end Fnuction)

Figure 5 Protocol structure and functions of 16m system to support UC channel.

[image: image12.emf]MAC Common Part Sublayer

MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and

Resource

Multiplexing

QoS

PHY control

Control

Signaling

Connection

Management

MBS

Idle Mode

Management

Mobility

Management

Network-entry

Management

System

configuration

management

Sleep Mode

Management

Fragmentation/Packing

Link Adaptation

(CQI, HARQ,

power control,

UC Channel)

Ranging

Radio Resource

Management

Security

management

Location

management

Data

Forwarding

Multi-Carrier

Support

Routing

Interference

management

Self-

Organization

Multi-Radio

Coexistence

Control Plane

Data Plane

Physical Layer

UC Channel

PHY 1

PHY 2

Figure 6 Control flow between MAC and PHY layers in 16m system supporting UC channel.

6. Summary and Recommendation
We propose to allocate the UC channel to assist 16m system with or without relay stations to achieve fast transmissions of UL requests, UL information reports and DL commands. A proper UC channel design is essential to provide superior coverage area, power spectrum density, and signal reliability. However, adopting UC channel will incur new issues: 1) interference between UC channel and 16m OFDMA channel, and 2) adequate power density required for UC channel to cover a designated area. Further investigations and discussions on them are required
7. Text Proposal
+++++++++++++++++++++ start text proposal +++++++++++++++++++++++++++
[Insert new sub-clauses in Chapter 4 Overall Network Architecture (informative) [3]]:
4.x Universal Control (UC) channel
In the current 802.16e/j system, the evident disadvantages are twofold: the overhead of UL control signals and the transmission delay of control messages. The 802.16m system, which is expected to support high speed mobility and broadband access, may deploy relay stations in the network architecture. The design of 16m system will encounter numerous crucial issues, such as frequent handover, multi-hop relaying, synchronization, and so on. Relaying control signals from base station (BS) to mobile station (MS) via relay station(s) (RS) and vice versa is a straight solution for multi-hop system, but by no means the most efficient one. In order to curb the performance inefficiency of transmission latency and bandwidth consumption of control signals, the 16m system should allocate the universal control (UC) channel(s).

The adopted UC channel in 16m system should have the following properties:

· Anti-interference

· Low data rate, and
· Controllable power spectrum density.

In order to achieve signal robustness, particularly in uplink direction, the selected transmission technology should have the capability to suppress the interference from the other coexistent systems. Because most of control signals are infrequent and has shorter appearance time than data message, the required link-level throughout in UC channel could be low. It is worthwhile to note that the power spectrum density affects the coverage range of UC channel in 16m system as well as the signal interference level from UC channel to 16m OFDMA channel. Usually, the coverage area of UC channel is determined by the network operator at the 16m system development stage and the signal interference between UC channel and OFDMA channel could be minimized by allocating guard band between them and/or controlling the power spectrum density of UC channel.

4.x.1. Coverage area of UC channel
UC channel is designed to assist 16m system in aspects of signaling latency reduction and bandwidth efficiency improvement. Concerning the channel resource and interference caused from UC channels, the number of UC channels in 16m system should be well controlled. Figure aaa illustrates the coverage area of UC channel is equal to the cell size formed by BS or RS.
[image: image13.emf]BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

[image: image14.emf]Coverage area of

data signals

Coverage area of

control signals

BS cell or RS cell

Figure aaa A number of seven UC channels are allocated in the system, which comprises seven cells.

It is evident that the required number of UC channels is seven, as one UC channel allocated for one BS or RS. The concept of UC channel merging, which can save considerable amount of channel resource allocated, is useful for UC channel allocation. By extending the coverage of UC channel, the seven distinct UC channels are merged as one common UC channel, as shown in Figure bbb. However, disadvantages of merging UC channel are: 1) the power spectrum density becomes higher and 2) the bandwidth allocated to each station becomes fewer.
[image: image15.emf]RS

RS

RS

RS

RS

RS

BS

[image: image16.emf]Coverage area of

data signals

Coverage area of

control signals

BS cell or RS cell

Figure bbb One UC channel is allocated and shared in the cluster of seven cells.

[Insert new sub-clause in Chapter 5 IEEE 802.16m Air-Interface Protocol Structure [3]]:
5.x Reference model of access network
The figure below shows the proposed access network architecture. The 16m BS is associated with zero or more 16m RSs, zero or more 16e MSs and zero or more 16m MSs. The R1 interface is specified by the IEEE 802.16e-2005 standard. The R1’, R1’x, R1’y, R1’z, and R1’u interfaces are specified by IEEE 802.16m standard. R1’z interface applies to the case when more than two hops is supported. R1’u interface applies to the case when one or more hops is supported.

The IEEE 802.16m BS and IEEE 802.16m RS support legacy IEEE 802.16e MSs via the R1 interface. Support for IEEE 802.16m MSs is provided either directly by the IEEE 802.16m BS or by the IEEE 802.16m RS via the R1’ and R1’x interfaces respectively. Communications between the IEEE 802.16m BS and IEEE 802.16m RS and between instances of the IEEE 802.16m RS occurs over R1’y and R1’z interfaces respectively. Communications of control signals occur over R1’u interface among instances of 16m BSs, 16m RSs, and 16m MSs.

[image: image2.png]

Figure ccc Reference model of access network
[Insert new sub-clause in Chapter 8 IEEE 802.16m Air-Interface Protocol Structure [3]]:
8.x Proposed protocol structure and functions
The protocol structure and functions in MAC layer are amended to support the UC channel, as shown in Figure ddd. The UC channel can be viewed as a PHY entity. Control and resource management across PHY entities are performed by the same set of MAC protocol function.

[image: image3.emf]MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and

Resource

Multiplexing

QoS

PHY control

Control

Signaling

Connection

Management

MBS

Idle Mode

Management

Mobility

Management

Network-entry

Management

System

configuration

management

Sleep Mode

Management

Fragmentation/Packing

Link Adaptation

(CQI, HARQ,

power control,

UC Channel)

Ranging

Radio Resource

Management

Security

management

Location

management

Data

Forwarding

Multi-Carrier

Support

Routing

Interference

management

Self-

Organization

Multi-Radio

Coexistence

Control Plane

Data Plane

Physical Layer

UC Channel

PHY 1

PHY 2

MAC Common Part Sublayer (Resource Control and Management Fnuction)

MAC Common Part Sublayer (Hop-by-hop or End-to-end Fnuction)

Figure ddd Protocol structure and functions of 16m system to support UC channel.

++++++++++++++++++++ End of text proposal ++++++++++++++++++++++
References:

[1] C80216m-07_297, Proposal for IEEE 802.16m System Architecture and Protocol Structure, Intel, Nortel, Samsung, and Motorola.
[2] C80216m-07_301, “Proposal for IEEE 802.16m System Architecture and Protocol Structure”, Nortel.
[3] IEEE C80216m-07/320r1, “Draft Table of Content for the IEEE 802.16m System Description Document”, November 2007.
[4] IEEE C80216m-07/299r3, “Integrated Relay Architecture for IEEE 802.16m Systems”, January 2008.

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

[image: image17.emf]RS

RS

RS

RS

RS

RS

BS

[image: image18.emf]Coverage area of

data signals

Coverage area of

control signals

BS cell or RS cell

[image: image19.emf]MAC Common Part Sublayer

MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and

Resource

Multiplexing

QoS

PHY control

Control

Signaling

Connection

Management

MBS

Idle Mode

Management

Mobility

Management

Network-entry

Management

System

configuration

management

Sleep Mode

Management

Fragmentation/Packing

Link Adaptation

(CQI, HARQ,

power control,

UC Channel)

Ranging

Radio Resource

Management

Security

management

Location

management

Data

Forwarding

Multi-Carrier

Support

Routing

Interference

management

Self-

Organization

Multi-Radio

Coexistence

Control Plane

Data Plane

Physical Layer

UC Channel

PHY 1

PHY 2

[image: image20.emf]BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

[image: image21.emf]BS

RS

MS

2-hop DL

Burst

MS CQI

report

RS CQI

report

RS overhears control

signals from MS

[image: image22.emf]OFDMA

channel

UC

channel

[image: image23.emf]BS

RS

MS

2-hop DL

HARQ

Burst

MS HARQ

ACK report

RS HARQ

ACK report

RS overhears control

signals from MS

_1261852085.vsd

_1261852287.vsd

_1262393627.vsd
RS

BS

RS

RS

RS

RS

RS

_1262438648.vsd

MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and Resource Multiplexing

QoS

PHY control

Control Signaling

Connection Management

MBS

Idle Mode Management

Mobility Management

Network-entry Management

System configuration management

Sleep Mode Management

Fragmentation/Packing

Link Adaptation (CQI, HARQ, power control, UC Channel)

Ranging

Radio Resource Management

Security management

Location management

Data Forwarding

Multi-Carrier Support

Routing

Interference management

Self-Organization

Multi-Radio Coexistence

Control Plane

Data Plane

Physical Layer

UC Channel

PHY 1

PHY 2

MAC Common Part Sublayer (Resource Control and Management Fnuction)

MAC Common Part Sublayer (Hop-by-hop or End-to-end Fnuction)

_1262393640.vsd
RS

BS

RS

RS

RS

RS

RS

_1262033348.vsd
�

MAC Common Part Sublayer

MAC PDU formation

Encryption

Network Layer

Convergence Sublayer

ARQ

Scheduling and Resource Multiplexing

Multi-Carrier Support

Routing

Self-Organization

Multi-Radio Coexistence

Control Plane

Data Plane

QoS

Physical Layer

PHY control

PHY 1

Radio Resource Management

Control Signaling

PHY 2

Link Adaptation (CQI, HARQ, power control, UC Channel)

Connection Management

Security management

MBS

Idle Mode Management

Mobility Management

Network-entry Management

System configuration management

Sleep Mode Management

Fragmentation/Packing

Ranging

Location management

Data Forwarding

Interference management

UC Channel

_1261851966.vsd

_1261832060.vsd
BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

BS/RS

_1261845403.vsd
Coverage area of data signals

Coverage area of control signals

BS cell or RS cell

