
IEEE C802.16maint-08/327

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

	Title
	Text Clarification for Bandwidth Allocation and Request Mechanism

	Date Submitted
	2008-10-29

	Source(s)
	Vladimir Yanover
Alvarion Ltd.

	Voice:
+972-36457834
E-mail:
vladimir.yanover@alvarion.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	802.16 REV2/D7 Sponsor Ballot

	Abstract
	Text Clarification for Bandwidth Allocation and Request Mechanism

	Purpose
	Sponsor Ballot comment resolution

	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>.

Text Clarification for Bandwidth Allocation and Request Mechanism
Vladimir Yanover
Alvarion Ltd.
Problem Statement

The following text in Section 6.3.6 needs some clarification (see highlighted comments):

6.3.6 Bandwidth allocation and request mechanisms

Note that during network entry and initialization every SS is assigned up to three dedicated CIDs for the purpose of sending and receiving control [must be “management”] messages. These connection pairs are used to allow differentiated levels of QoS to be applied to the different connections carrying MAC management traffic. [Another topic starts here] Increasing (or decreasing) bandwidth requirements is necessary for all services except UGS connections. The needs of UGS connections do not change between connection establishment and termination. Demand Assigned Multiple Access (DAMA) services [this term is not defined in the standard] are given resources on a demand assignment basis, as the need arises.
When an SS needs to ask for bandwidth on a connection with BE scheduling service, it sends a message to the BS containing the immediate requirements of the DAMA connection [this term is not defined in the standard]. QoS for the connection was established at connection establishment and is looked up by the BS.
There are numerous methods by which the SS can get the BR message to the BS. The methods are listed in 6.3.6.1 through 6.3.6.6. [These methods are described in the next section]
6.3.6.1 Requests

Requests refer to the mechanism that SSs use to indicate to the BS that they need UL bandwidth allocation. A Request may come as a stand-alone BR header or it may come as a PiggyBack Request [must be Grant management subheader (GMSH)] (see 6.3.2.2.2). The capability of Piggyback Request is optional.
Because the UL burst profile can change dynamically, all requests for bandwidth shall be made in terms of the number of bytes needed to carry the MAC PDU excluding PHY overhead. The BR message may be transmitted during any UL allocation, except during any initial ranging interval [incorrect for OFDMA]. An SS shall not request bandwidth for a connection if it has no PDU to transmit on that connection.
BRs may be incremental or aggregate. When the BS receives an incremental BR, it shall add the quantity of bandwidth requested to its current perception of the bandwidth needs of the connection. When the BS receives an aggregate BR, it shall replace its perception of the bandwidth needs of the connection with the quantity of bandwidth requested. The Type field in the BR header indicates whether the request is incremental or aggregate. Since Piggybacked BRs do not have a type field, Piggybacked BRs shall always be incremental. The self-correcting nature of the request/grant protocol requires that SSs may periodically use aggregate BRs as a function of the QoS of a service and of the link quality. Due to the possibility of collisions, contention-based BRs shall be aggregate requests except in the OFDMA PHY. In the OFDMA PHY, the SS may respond to the CDMA Allocation IE with either aggregate or incremental BR.
Additional BR mechanisms include the focused BRs (see 6.3.6.4) and CDMA BRs (see 6.3.6.5).
Capability of incremental BRs is optional for the SS and mandatory for the BS. Capability of aggregate BRs is mandatory for SS and BS.
In OFDMA, the bandwidth request is to be interpreted by the BS as the amount of data that the SS requires for a connection after the SS has sent the data that is in the current burst.

6.3.6.2 Grants

For an SS, BRs reference individual connections while each unicast bandwidth grant is addressed to the SS’s Basic CID, not to individual CIDs. Since it is nondeterministic which request is being honored, when the SS receives a shorter transmission opportunity than expected (scheduler decision, request message lost, etc.), no explicit reason is given. In all cases, based on the latest information received from the BS and the status of the request, the SS may decide to perform backoff and request again or to discard the SDU [which SDU? It’s not referred before]. For the SC and OFDM PHY, an SS may use multicast or broadcast grants to transmit a bandwidth request.
For the SC and OFDM PHY, an SS may use multicast or broadcast grants to transmit a bandwidth request
The procedure followed by SSs is shown in Figure 53. [The flow chart seems enforcing certain algorithm particularly requesting the SS to start with Incremental BW request. The policy of 802.16 standard is however to leave the scheduling algorithm to implementation. It also includes several errors like “Process UL-MAP” appearing twice and the SS assigning bandwidth]
[image: image1.emf]
NOTE—The SS local scheduler decides which connections get the granted bandwidth.

 Figure 53—SS Request/Grant flow chart
6.3.6.3 Polling

Polling is the process by which the BS allocates to the SSs bandwidth specifically for the purpose of making

BRs [The BS does not indicate in UL-MAP what is the purpose of allocated bandwidth]. These allocations may be to individual SSs or to groups of SSs [Group allocation is not possible in OFDMA] Allocations to groups of connections and/or SSs actually define BR Contention IEs [Such IE does not exist]. The allocations are not in the form of an explicit message [Does the standard need to indicate what the allocations are not?], but are contained as a series of IEs within the UL-MAP.

Note that polling is done on SS basis [contradicts abovementioned possibility of per-group-of-SSs polling]. Bandwidth is always requested on a CID basis and bandwidth is allocated on an SS basis.[Not relevant to polling]
6.3.6.3.1 Unicast

When an SS is polled individually, no explicit message is transmitted to poll the SS [Does the standard need to indicate what the polling is not?],. Rather, the SS is allocated, in the UL-MAP, bandwidth sufficient to respond with a BR. If the SS does not need bandwidth, the allocation is padded in accordance with 6.3.3.7 [in several cases the standard suggests the SS respond with zero bandwidth request]. SSs that have an active UGS connection of sufficient bandwidth [what does it mean the bandwidth is sufficient?] shall not be polled individually [the point seems to be the SSs shall not be polled permamnetly. Once they are polled it will be an individual polling] unless they set the PM bit in the header [GM subheader] of a packet on the UGS connection. This saves bandwidth over polling all SSs individually. Note that unicast polling would normally be done on a per-SS basis by allocating a Data Grant IE [Such IE does not exist]. directed at its Basic CID.
The information exchange sequence for individual polling is shown in Figure 54
[The flow chart seems enforcing certain logics of scheduling particularly assuming that each SS has certain polling interval, a polling list is maintained and updated etc. The policy of 802.16 standard is however to leave the scheduling algorithm to implementation]
[image: image2.emf]
6.3.6.3.2 Multicast and broadcast [not relevant to OFDMA PHY]
If insufficient bandwidth is available to individually poll many inactive SSs, some SSs may be polled in

multicast groups or a broadcast poll may be issued. Certain CIDs are reserved for multicast groups and for

broadcast messages, as described in Table 554. As with individual polling, the poll is not an explicit

message, but bandwidth allocated in the UL-MAP.

Specific Text Changes

Change #1.

[Change in 6.3.6, p.301 line 1]
6.3.6 Bandwidth allocation and request mechanisms

Note that during network entry and initialization every SS is assigned up to three dedicated CIDs for the purpose of sending and receiving management messages. These connection pairs are used to allow differentiated levels of QoS to be applied to the different connections carrying MAC management traffic.
Increasing (or decreasing) bandwidth requirements is necessary for all services except UGS connections. The needs of UGS connections do not change between connection establishment and termination..

When an SS needs to ask for bandwidth on a connection with BE scheduling service, it sends a message to the BS containing the immediate requirements of the connection. QoS for the connection was established at the connection setup and is looked up by the BS.

..

6.3.6.1 Requests

Requests refer to the mechanism that SSs use to indicate to the BS that they need UL bandwidth allocation. A Request may come as a stand-alone BR header or it may come as a Grant management subheader (see 6.3.2.2.2). The capability of Grant management subheader is optional.
Change #2.

[Change in 6.3.6, p.301 line 55]
6.3.6.2 Grants

For an SS, BRs reference individual connections while each unicast bandwidth grant is addressed to the SS’s Basic CID, not to individual CIDs. Since it is nondeterministic which request is being honored, when the SS receives a shorter transmission opportunity than expected (scheduler decision, request message lost, etc.), no explicit reason is given. In all cases, based on the latest information received from the BS and the status of the request, the SS may decide to perform backoff and request again.

For the SC and OFDM PHY, an SS may use multicast or broadcast grants to transmit a bandwidth request

Change #3

[Remove the Figure 53]

Change #4
[Change in Section 6.3.6.3, p.302 line 55]

6.3.6.3 Polling

 To poll an SS the BS allocates, in the UL-MAP, bandwidth sufficient to respond with a BR. These allocations may be to individual SSs or to groups of SSs (OFDM and SC only). The allocations are contained as a series of IEs within the UL-MAP.

6.3.6.3.1 Unicast polling
When an SS is polled individually, [Does the standard need to indicate what the polling is not?],. the SS is allocated, in the UL-MAP, bandwidth sufficient to respond with a BR. If the SS does not need bandwidth, the allocation may be padded in accordance with 6.3.3.7 or a request for zero bandwidth may be transmitted. [in several cases the standard suggests the SS respond with zero bandwidth request]. SSs that have an active UGS connection [what does it mean the bandwidth is sufficient?] shall not be polled individually unless they set the PM bit in the GM subheader [GM subheader] of a MAC PDU on the UGS connection. This saves bandwidth over polling the SS permanently
Change #5

[Remove Figure 54]

Change #6.

[Change in Section 6.3.6.3, p.304 line 56]

6.3.6.3.2 Multicast and broadcast polling
This section is not relevant to OFDMA PHY.
If insufficient bandwidth is available to individually poll many inactive SSs, some SSs may be polled in

multicast groups or a broadcast poll may be issued. Certain CIDs are reserved for multicast groups and for

broadcast messages, as described in Table 554. As with individual polling, the poll is not an explicit

