
IEEE C802.16n-11/0207r3

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

	Title
	Control Messages for HR-MS Direct Communication

	Date Submitted
	2011-10-31

	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)]
DSx MAC control messages
AAI-DSA-REQ
[Change last paragraph in section 6.2.3.47.1 AAI-DSA-REQ as indicated:]
When an ABS commences multicast service, the following parameters shall be included in the AAI-DSA-REQ message.

· Multicast Group Zone ID: Indicates multicast group zone IDs for the connection that is associated with the service flow in AAI-DSA-REQ in HR-Network.
· Multicast Indication cycle: Indicates multicast indication cycle for the multicast in HR-Network

· Multicast Group ID: Indicates multicast group for the connection that is associated with the service flow in AAI-DSA-REQ.

 [Change Table 740 as indicated:]
Table 740—AAI-DSA-REQ message field description
	Field
	Size (bits)
	Value/Description
	Condition

	…………
	……
	………
	……

	For(i=0; i<N-FIDs-Coupled-

Noncommon; i++) {
	
	N-FIDs-Coupled-Noncommon is the number of non-common coupled service flow IDs

The maximum value of N-FIDs-Coupled-Noncommon is 32.
	

	FID
	4
	
	Shall be present if NFIDs-Coupled-Noncommon

is not zero

	Non-common for Coupled Group
	variable
	Non-common service flow encodings that are specific to individual service flows specified in Coupled FID Parameter List Service flow/convergence sublayer parameters in Table 788, except FID, SFID, E-MBS service related information, Group Parameter Create/Change related information and Coupled Group Create/Change related information, may be encapsulated in this field.
	Shall be present if NFIDs-Coupled-Noncommon

is not zero

	}
	
	
	

	}
	
	
	

	Multicast Group Zone ID
	12
	Indicates a multicast group zone to add where the connection for associated service flow is valid.
	Present if needed in HR-Network

	Multicast Indication cycle
	8
	Start of multicast indication cycle.

The first superframe is the multicast available interval and rest superframes are the multicast unavailable interval.

8 LSB of superframe number
	Shall be present if Multicast Group Zone is included in this message and the Multicast indication cycle is different from that in AAI-SCD in HR-Network.

If the value is the same as that in AAI-SCD, this may not be included in this message

	For (i=0; i<Num of Multicast Group ID and FID (M); i++) {
	
	Num of Multicast Group ID and FID (M) is the number of Multicast Group IDs to add [1..16]
	Present when ABS initiates AAI-DSA-REQ

	Multicast Group ID
	12
	ID of a group to which the flow is added
	Present only if Num of

Multicast Group ID and FID (M)> 0

	FID
	4
	Multicast specific FID that is associated with Multicast Group ID
	Present only if Num of

Multicast Group ID and FID (M)> 0

	}
	
	
	

	If (sleep cycle setting is included) {
	
	
	

	Operation
	2
	This indicates operation request type

0b00~0b01: Reserved

0b10: Change sleep cycle setting

0b11: Switch sleep cycle setting
	

	…………
	……
	………
	……

	…………
	……
	………
	……

	DC
	21
	0b0 – normal request

0b1 – DC request

10, 11 reserved
	When direct communication is turned on

	Reserved
	6
	--
	--

	if (DC == 01) {
	
	
	

	 STIDTWDC
	12
	STIDTWDC of assigned to HR-MS to identify the direct communication link
	When direct communication is turned on

	 TWDC
	12
	TWDC assigned to peer HR-MS to identify the direct communication link
	When direct communication is turned on

	}
	
	
	

6.2.3.65.11 Direct Communication Link Creation AAI-DC-LC-REQ
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 763dc3 – Direct Communication Link Creation Request

	Syntax
	Size

(bit)
	Notes

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

	TWDC address for transmitting
	12
	Address assigned to DC link

	TWDC address for receiving
	12
	Address assigned for DC link

	}
	
	

Table 763dc3 – AAI-DC-LC-REQ message field description

	Field
	Size (bits)
	Value/Description
	Condition

	TWDC address for transmitting
	12
	Address assigned to DC link
	

	TWDC address for receiving
	12
	Address assigned for DC link
	

TWDC address for transmitting

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

TWDC address for receiving

 The HR-MS shall receive on the resource assigned to this TWDC address since it is assigned to the peer HR-MS on the DC-Link for transmission.
6.2.3.65.12 Direct communication link creation response AAI-DC-LC-RSP
The HR-MSs shall send back a response once they receive the direct communication link creation request.

Table 763dc4 – Direct Communication Link Creation Response

	Syntax
	Size

(bit)
	Notes

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

	 TWDC address for transmitting
	12
	

	 Confirmation Code
	1
	0x0b0: accept

0x0b1: reject

	 Reserved
	7
	—

	}
	
	

Table 763dc4 – AAI-DC-LC-RSP message field description

	Field
	Size (bits)
	Value/Description
	Condition

	 TWDC address for transmitting
	12
	
	mandatory

	 Confirmation Code
	1
	0b0: accept

0b1: reject

	mandatory

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

6.2.3.65.13 Direct Communication Link Deletion Request AAI-DC-LD-REQ
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 763dc5 – Direct Communication Link Deletion Request

	Syntax
	Size

(bit)
	Notes

	AAI-DC-LINK-DEL AAI-DC-LD-REQ () {
	
	

	 TWDC address for transmitting
	12
	

	}
	
	

Table 763dc5 – AAI-DC-LD-REQ message field description

	Field
	Size (bits)
	Value/Description
	Condition

	 TWDC address for transmitting
	12
	TWDC address assigned to the direct communication link
	

6.2.3.65.14 Direct Communication Link Deletion Response AAI-DC-LD-RSP
The HR-MS shall reply with reasons to HR-BS when it receives the link deletion request from HR-BS.

Table 763dc6 – Direct Communication Link Deletion Response

	Syntax
	Size

(bit)
	Notes

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

	 TWDC address for transmitting
	12
	STID TWDC assigned to DC link

	 Confirmation Code
	1
	0b0: accept

0x0b1: reject

	 Reserved
	7
	—

	}
	
	

Table 763dc6– AAI-DC-LD-RSP message field description

	Field
	Size (bits)
	Value/Description
	Condition

	TWDC address for transmitting
	12
	TWDC assigned to DC link
	

	Confirmation Code
	1
	0b0: accept

0b1: reject

	

6.2.3.65.15 Direct Communication Link Report Request AAI-DC-LR-REQ
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 763dc7 – Direct Communication Link Report Request

	Syntax
	Size

(bit)
	Notes

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

	 TWDC address for transmitting
	12
	

	}
	
	

Table 763dc7– AAI-DC-LD-RSP message field description

	Field
	Size (bits)
	Value/Description
	Condition

	TWDC address for transmitting
	12
	
	

6.2.3.65.16 Direct Communication Link Report Response AAI-DC-LR-REQ
HR-MS shall send back report regarding the direct communication link when it receives a link report request from HR-BS.

Table 763dc8 – Direct Communication Link Report

	Syntax
	Size

(bit)
	Notes

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

	 TWDC address for transmitting
	12
	

	 Link state
	1
	0x0b0: active

0x0b1: no link found

	 reserved
	7
	—

	}
	
	

Table 763dc8– AAI-DC-LR-REQ message field description

	Field
	Size (bits)
	Value/Description
	Condition

	TWDC address
	12
	TWDC address for transmitting
	

	Link state
	1
	0b0: active

0b1: no link found

	

6.2.3.65.xx AAI-MM-MS-ADV
The AAI-MM-MS-ADV message is sent by HR-MS when there is no infrastructure station around.

Table xxxx— AAI-MM-MS-ADV message encodings

	Field
	Size (bit)
	Value/Description
	Condition

	MAC Address
	48
	MAC address of the device
	

	NBR Count
	8
	Number of Neighbors
	

	Geographic Location
	TBD
	Location information for HR-MS
	

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.

[---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.

