
IEEE C802.16n-11/0094

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

	Title
	Alternative Paths with Multi-mode

	Date Submitted
	2011-05-09

	Source(s)
	Wai Leong Yeow, Hoang Anh Tuan, Haiguang Wang, Shoukang Zheng, Jaya Shankar, Joseph Teo


Institute for Infocomm Research
1 Fusionopolis Way, #21-01, Connexis (South Tower)
Singapore 138632
	Voice:
+65 6408-2254
E-mail: wlyeow@i2r.a-star.edu.sg


	Re:
	Call for Comments on the 802.16n Amendment Working Document <80216n-10_0049r1.pdf>

	Abstract
	We propose alternative paths to include stations with multi-mode to prepare against BS Failure.

	Purpose
	To be discussed and adopted in TGn AWD.

	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>.


Alternative Paths with Multi-mode 
Wai Leong Yeow, Hoang Anh Tuan, Haiguang Wang, Shoukang Zheng, Jaya Shankar, Joseph Teo
Institute for Infocomm Research
Introduction
A base station failure is very disruptive. All stations served by the BS will have to perform network entry to neighboring BSs, assuming that the stations already skip the neighboring BS scanning phase and use the most recent MOB_NBR_ADV list. Even so, there are three main problems:

· This will cause a usage spike in physical resources, and may cause neighboring BSs to be swarmed.

· Some stations may be left without any network connection even though 802.16n supports range extension with HR-MS forwarding, direct communications, and multi-mode operations.

· There may be further delay incurred since initial ranging is contention-based. Furthermore, all ongoing service flows will have to be reinitiated, resulting in longer delays for service re-connections at the upper layers.

The 802.16n SRD requires the HR-network to support establishment and maintenance of alternative paths to support fast recovery in the event of disruption. In this document, we define alternative path establishment as a preparation phase to deal with possible SPOF. We propose to factor the possibility of multi-mode into alternative path establishment in event of a BS failure, in order to minimize disruption caused in terms of recovery time and physical resource utilization. Specifically, the HR-network shall prepare and maintain a failover topology of alternate paths with role-changed stations, and support fast network recovery with failover configuration. We also discuss the scenario in which BS has backhaul failure and need to switch to RS mode to connect to a neighboring BS in order to maintain connectivity for its subordinate stations.
Alternative paths and configuration after a BS failure for HR-Network

Upon a HR-BS failure, all stations (802.16e or 802.16m) network would be in one of the following networks after attempts to recover:

1. Join another BS/RS. Another BS/RS is in the vicinity.

2. Standalone network without BS/RS. No infrastructure stations are reachable.

With HR-MSs capable of multi-mode, two additional cases are possible, and the size of the standalone network may be further reduced.

3. Backup BS (B-BS). A HR-MS assumes the role of a HR-BS. Neighboring stations join the new HR-BS.

4. Join another BS via a backup RS (B-RS). A HR-MS assumes the role of a HR-RS. The new HR-RS joins another BS in the vicinity, and neighboring stations join it via the new HR-RS.

Terminology:

· Failover Stations: We call HR-MSs, which switch modes in cases 3 and 4, Failover Stations.

· Failover Topology: we call the collection of alternative paths of all subordinate stations of BS-0 a failover topology.

[image: image1.png]HR-MS 1

HR-RS

Standalgﬁéor
BackupBS

Back'(ip RS

Another BS

Legend

- Base station
- MS appointed as

FailoverStation

[ HR-MS/ HR-RS


Figure 1. Failover configuration of BS-0. Solid lines represent the links with BS-0 before failure. Dotted lines represent the links after failure. Each dotted eclipse represents a new network after failure.

Fig. 1 shows the four possible cases with Failover Stations. The rightmost network is Case 1 where another HR-BS, BS-1, is in the vicinity and connections related to HR-MS3 joins BS-1 after BS-0 failed. The network in the center is Case 3 where a HR-MS role-changed to HR-RS and HR-MS2 joins BS-1 through it. The leftmost network represents Cases 2 and 4, respectively:

· A Standalone network with an optional coordinator for local connectivity and

· A HR-MS role-changed to HR-BS.

We propose that the base station (BS-0) is responsible for forming the failover topology and configuration, based on neighbor lists and capabilities of its subordinate stations. BS-0 shall maintain the failover topology and configuration. It shall assign Failover Stations, and update them periodically with their respective list of subordinate stations in the failover topology. BS-0 shall update the Failover Stations (FSs) with configuration information that will facilitate fast network entry of its subordinate stations. BS-0 also informs and updates its subordinate stations of their respective FS. The failover topology shall be periodically updated.

Summary

We propose to factor the possibility of multi-mode into alternative path establishment in event of a BS failure, in order to minimize disruption caused. Specifically, we proposed mechanisms to prepare and maintain a failover topology of alternate paths with role-changed stations, and support fast network recovery with failover configuration.

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---------------------------------------------------]

17.2.1 Multi-mode Operations

17.2.1.x HR-MS Multi-mode capability registration

A HR-MS that is capable of role change to HR-RS and/or HR-BS shall register this capability to the super-ordinate HR-BS at network entry in the basic capability negotiation phase or during handover. HR-MS should indicate to the super-ordinate HR-BS if it is unavailable to perform a role-change.

17.2.1.x Relay function for HR-MS

A mode switch to HR-RS shall be initiated by the superordinate HR-BS or directed in advance by the superordinate HR-BS.

The HR-MS shall relinquish the relay function when it is not needed, or when it moves to another infrastructure station.

17.2.1.x Base Station function for HR-MS

A mode switch to HR-BS shall be initiated by the HR-MS itself or may be directed in advance by the superordinate HR-BS of the HR-MS.

The HR-MS shall relinquish the BS function when it is not needed, or when it moves to another infrastructure station.

17.2.7 Path Discovery and Management

17.2.7.x Alternative Path Establishment

The super-ordinate HR-BS shall determine alternative paths for subordinate stations to prepare for events of disruption. An alternative path may include HR-MS that switches mode to relay or base station modes. The HR-BS shall inform that HR-MS of a mode switch and the trigger condition. Details are TBD.

17.3.1 Multi-mode Operations

17.3.1.x HR-MS Multi-mode capability registration

A HR-MS that is capable of role change to HR-RS and/or HR-BS shall register this capability to the super-ordinate HR-BS at network entry in the basic capability negotiation phase or during handover. HR-MS should indicate to the super-ordinate HR-BS if it is unavailable to perform a role-change.

17.3.1.x Relay function for HR-MS

A mode switch to HR-RS shall be initiated by the superordinate HR-BS or directed in advance by the superordinate HR-BS.

The HR-MS shall relinquish the relay function when it is not needed, or when it moves to another infrastructure station.

17.3.1.x Base Station function for HR-MS

A mode switch to HR-BS shall be initiated by the HR-MS itself or may be directed in advance by the superordinate HR-BS of the HR-MS.

The HR-MS shall relinquish the BS function when it is not needed, or when it moves to another infrastructure station.

17.3.7 Path Discovery and Management

17.3.7.x Alternative Path Establishment

The super-ordinate HR-BS shall determine alternative paths for subordinate stations to prepare for events of disruption. An alternative path may include HR-MS that switches mode to relay or base station modes. The HR-BS shall inform that HR-MS of a mode switch and the trigger condition. Details are TBD.

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

Use of IEEE-Copyrighted Conference and Journal Papers

The IEEE 802.16 Working Group has obtained permission to post IEEE-copyrighted material from IEEE conferences and publications when received in an official contribution to the Working Group. IEEE requires two conditions:

1) A full copyright and credit notice must be posted at the top of the paper in the following format:

Copyright ©2002 Institute of Electrical and Electronics Engineers, Inc.  Reprinted, with permission, from [all relevant journal info].

This material is posted here with permission of the IEEE. Internal or personal use of this material is permitted. However, permission to reprint/republish this material for advertising or promotional purposes or for creating new collective works for resale or redistribution must be obtained from the IEEE (contact pubs–permissions@ieee.org).

By choosing to view this document, you agree to all provisions of the copyright laws protecting it.

2) If the author is not the submitter of the contribution, the author’s written approval for the reuse of the material must be attached.


  


