²
IEEE C802.16maint-10/0001

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

	Title
	PHSI in an MS-initiated DSA‑REQ/DSC-REQ message

	Date Submitted
	2010-03-17

	Source(s)
	Yeongmoon Son

Brian Shim

Jon Labs

Sylvain Labonte

Dov Andelman

	802.16 Maint TG

	Re:
	Liaison Statement IEEE L802.16-10/0034, Annex D

	Abstract
	Proposed resolution to CR in Annex D of IEEE L802.16-10/0034

	Purpose
	Provide a clean resolution to CR in Annex D of IEEE L802.16-10/0034

	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>.

Interoperability Problem Statement

In case of MS-initiated DSA and DSC transaction, when an MS creates both a classification rule (i.e. 145.146.cst.3) and a PHS rule (i.e. 145/146.cst.6) through DSA-REQ or DSC-REQ, the MS cannot include PHSI (i.e. 145/146.cst.6.1) because only the BS can assign the MS the PHSI. Actually, a TP case in TSS/TP describes the same situation. As a result, the MS cannot include ‘associated PHSI (145/146.cst.3.13)’ in the DSA-REQ or DSC-REQ.

[image: image1.emf]
[image: image2.emf]
Note that:

· A service flow can be associated with multiple classification rules.

· Each classification rule can be associated with a PHS rule.

· Therefore, a service flow can have the multiple classification rules, each which may be associated with a corresponding PHS rule.

[image: image4.emf]
Here are problems.

1. When the AMS includes multiple classification rules and the associated PHS rules in a DSA-REQ or DSC-REQ message (e.g. 2 classification rules and 1 PHS rule) , how can the BS identify the mapping between a classification rule and a PHS rule?
2. When there is a classification rule and a PHS rule (i.e. with neither associated PHSI nor PHSI), in DSA-REQ/DSC-REQ sent by MS, Are you sure that the classification rule is associated with that PHS rule?
If the inclusion of the PHSI is allowed in the DSA-REQ and DSC-REQ sent by the MS, the above problem becomes definitely clear.

Possible Changes in IEEE Std 802.16

Modify the section 5.2.3.2, page 36, in IEEE Std 802.16-2009 as follows
5.2.3.2 PHS signaling

PHS requires the creation of the following three objects:

a) Service flow
b) Classification rule

c) PHS rule

These three objects may be created either simultaneously or in separate message flows.

PHS rules are created with DSA or dynamic service change (DSC) messages. The BS shall define the PHSI when the PHS Rrule is created. If the MS includes more than one classification rule and at least one PHS rule in DSx-REQ message when initiating a dynamic service addition via DSA-REQ or change via DSC-REG, the MS shall include a temporary PHSI (i.e. 145/146.cst.6.1) with each PHS rule in the DSx-REQ message. Temporary PHSI(s) shall only be used by the BS to identify the association of the PHS rule to corresponding classification rule(s) included in the DSA-REQ or DSC-REQ from the MS by inclusion of the Associated PHSI field TLV (see 11.13.18.3.3.13) and shall have no further meaning beyond this. Temporary PHSI(s) included in DSx-REQ sent from the MS shall not constrain the PHSI values assigned by the BS. If the BS cannot identify the association between PHS rule(s) and classification rule(s), the BS shall reject the DSx-REQ message sent from the MS. PHS rules are deleted with the DSC or dynamic service deletion (DSD) messages. The SS or BS may define the PHSS and PHSF. To change the value of a PHSF on a service flow, a new PHS rule shall be defined, the old rule is removed from the service flow, and the new rule is added.
Figure 13 shows the two ways to signal the creation of a PHS rule.

It is possible to partially specify a PHS rule (in particular the size of the rule) at the time a service flow is created. As an example, it is likely that when a service flow is first provisioned, the header fields to be suppressed will be known. The values of some of the fields [for example: IP addresses, User Datagram Protocol (UDP) port numbers, etc.] may be unknown and would be provided in a subsequent DSC as part of the activation of the service flow (using the “Set PHS Rule” DSC Action). If the PHS rule is being defined in more than one step, each step, whether it is a DSA or DSC message, shall contain both the SFID (or reference) and a PHS index to uniquely identify the PHS rule that is being defined.
[image: image3.emf]

+ temporary PHSI

