
IEEE 802.16ppc-11/0008r1

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

	Title
	Proposed texts for protocol structure of hierarchical network project

	Date Submitted
	2011-03-16

	Source(s)
	Eunjong Lee, Youngsoo Yuk and Heejeong Cho
LG Electronics

Peretz Feder, Dan Gal

ALU

	E-mail: eunjong.lee@lge.com,

youngsoo.yuk@lge.com, heejeong.cho@lge.com

	Re:
	

	Abstract
	This contribution proposes inclusion of protocol structure for Hierarchical Network Project

	Purpose
	For discussion

	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>.

Proposed texts for protocol structure of hierarchical network project
Eunjong Lee, Youngsoo Yuk and Heejeong Cho
LG Electronics Inc.
1 Introduction
The HN study report is to clarify the scope and the goal of the HN project and protocol structure is useful to clarify the scope of the HN project. So, we propose to include protocol structure in the HN study report. Our proposed structure is based on the protocol structure described in SDD (System Description Document) of IEEE802.16m [1]. In addition, the network architecture of the single-RAT system is not needed for the study report and the figure 7 and 8 need to be updated.
So, this contribution proposes to modify the HN study report as follows.
· To re-organize the section 3
· Change the section title from Network Architecture as System Architecture
· Remove “single-RAT Network Architecture” section
· Insert “Protocol Structure” section
· New figure (from SDD of IEEE802.16m) for protocol structure is included.

· New functional blocks from IEEE802.16m are proposed, and some descriptions are provided.
· To update the figure 7 and 8
· Replace “?” by “L2_5” (which is used in IEEE802.16m SDD) in the figure 7 and 8
· Remove Converged Gateway in the figure 8

2 References
 [1] 80216m-09_0034r4, “IEEE 802.16m System Description Document (SDD),” 11, Dec. 2010.
3 Text proposal for the HN study report
--- Start of the Proposal Text -----------------------------------
4 Hierarchical Network System Network Architecture
4.3 Protocol and Functional Structure Single-RAT Network Architecture
Figure x shows the IEEE 802.16 HN functional entities within the Protocol Structure.

[image: image1.emf]M

_

S

A

P

M

_

S

A

P

C

_

S

A

P

C

_

S

A

P

Convergence sublayer

Convergence sublayer

MAC_SAP

MAC_SAP

CS_SAP

CS_SAP

Classification

Classification

Header suppression

Header suppression

Fragmentation and Packing

Fragmentation and Packing

MAC PDU formation

MAC PDU formation

ARQ

ARQ

Encryption

Encryption

Data PlaneControl Plane

Medium Access Control (MAC)

Radio Resource Control and Management (RRCM)

Physical Layer

Physical Layer

Data Forwarding

PHY control

PHY control

Control signaling

Control signaling

Interference

Management

Ranging

Ranging

Link Adaptation (CQI,

HARQ, power control)

Link Adaptation (CQI,

HARQ, power control)

Connection

Management

Discovery

& Selection

Mobility

management*

Network entry

managment

Security

management

MBS

Multi-Radio

Coexistence

Sleep Mode

Management

Scheduling and

Resource Multiplexing

QoS

Idle Mode

management

System

configuration

management

Service Flow and

Connection

Management

Radio Resource

Management

Multi-RAT

Handover

Multi-Carrier

Support

Self-Organization

Relay Function

Location

management

Service Flow

Management

Multi-RAT

Coordination

Multi-RAT Management

……

L2_5

L2_5

Network Layer

Figure x: IEEE 802.16 HN Functional decomposition within the Protocol Structure
4.3.1 Single-RAT Protocol and Functional Structure Protocol Architecture
4.3.2 Multi-RAT Protocol and Functional Structure
In order to support Multi-RAT hierarchical network operation, the following functional blocks are included within the IEEE 802.16m protocol.
· Multi-RAT Discovery & Selection Management
· Multi-RAT Service Flow Management
· Multi-RAT Connection Management
· Multi-RAT Handover Management

· Multi-RAT Coordination

The Multi-RAT Discovery & Selection Management entity helps the network discovery process managing the scanning procedures of neighboring multi-RAT networks (APs) or multi-RAT devices. It may include query and response to/from an information server containing data related to pertinent accessible networks and/or a function providing pertinent information on neighboring Multi-RAT devices/networks. The Multi-RAT Discovery & Selection Management entity also supports a function that selects a specific AP or cooperative device.
The Multi-RAT Service Flow Management entity manages service flow related operations. The entity is QoS-aware and enables mapping of service flows to the various Multi-RAT connections and IP flow management to different Multi-RAT carriers, etc.

The Multi-RAT Connection Management entity is enabling the establishment and release of the Multi-RAT connection(s) between AP and device or between peer devices.
 The Multi-RAT Connection Management entity also handles connection loss.
The Multi-RAT Handover Management entity supports functions related to performing Multi-RAT handovers and Inter-AP handovers.
The Multi-RAT Coordination entity can enable the configuring of transmission parameters of APs, enables AP registration/updating and Inter-AP coordination.

In order to support multi-RAT hierarchical network operation, the functions in the following entities may be enhanced.
· Control Signaling

· Network Entry Management
· Multi-Radio Coexistence

· Security Management

· Data forwarding

Figure 7 shows the example of protocol architecture of multi-RAT devices

[image: image2.emf]M

A

C

P

H

Y

Service Specific

Convergence

Sublayer (CS)

MAC Common

Part Sublayer

(MAC CPS)

Physical Layer

(PHY)

N

e

t

w

o

r

k

C

o

n

t

r

o

l

a

n

d

M

a

n

a

g

e

m

e

n

t

S

y

s

t

e

m

D

a

t

a

L

i

n

k

L

a

y

e

r

P

h

y

s

i

c

a

l

L

a

y

e

r

MAC Sublayer

PMD Sublayer

S

t

a

t

i

o

n

M

a

n

a

g

e

m

e

n

t

E

n

t

i

t

y

PLCP Sublayer

M

-

S

A

P

C

-

S

A

P

MAC Sublayer

Management

Entity

PHY Sublayer

Management

Entity

CS SAP

MAC SAP

PHY SAP

PHY SAP

PMD SAP

M

L

M

E

P

L

M

E

MAC SAP

?

IEEE 802.16xIEEE 802.11

[image: image3.emf]M

A

C

P

H

Y

Service Specific

Convergence

Sublayer (CS)

 MAC Common

Part Sublayer

(MAC CPS)

Physical Layer

(PHY)

N

e

t

w

o

r

k

C

o

n

t

r

o

l

a

n

d

M

a

n

a

g

e

m

e

n

t

S

y

s

t

e

m

D

a

t

a

L

i

n

k

L

a

y

e

r

P

h

y

s

i

c

a

l

L

a

y

e

r

 MAC Sublayer

PMD Sublayer

S

t

a

t

i

o

n

M

a

n

a

g

e

m

e

n

t

E

n

t

i

t

y

PLCP Sublayer

M

-

S

A

P

C

-

S

A

P

 MAC Sublayer

Management

Entity

 PHY Sublayer

Management

Entity

CS SAP

MAC SAP

PHY SAP

PHY SAP

PMD SAP

M

L

M

E

P

L

M

E

MAC SAP

L2_5

IEEE 802.16xIEEE 802.11

L2_5 SAP

Figure 7: Example of Protocol architecture of Multi-RAT devices

4.4 Multi-RAT Network Architecture

3.2.1 System Architecture

[image: image4.emf]ABS

ASN GW

(FA/MAG)

AP

AP

AP

WLAN

Access

GW

AAA

HA/LMA

CSN

ASN

WiFi Access Network

Internet

?

Femto

ABS

Wi-Fi

AP

?

Femto

GW

802.16x AMS

?

802.16

PHY/MAC

802.11

PHY/MAC

802.16x AMS

?

802.16

PHY/MAC

802.11

PHY/MAC

802.16x AMS

?

802.16

PHY/MAC

802.11

PHY/MAC

802.16x AMS

?

802.11

PHY/MAC

802.16

PHY/MAC

802.16x AMS

?

802.16

PHY/MAC

802.11

PHY/MAC

ABS

?

[image: image5.emf]ABS/

Femto

ASN GW

(FA/MAG)

AP

AP

AP

WLAN

Access

GW

AAA

HA/LMA

CSN

ASN

WiFi Access Network

Internet

L2_5

802.16x AMS

802.16

PHY/MAC

802.11

PHY/MAC

802.16x AMS

802.16

PHY/MAC

802.11

PHY/MAC

802.16x AMS

802.11

PHY/MAC

802.16

PHY/MAC

802.16x AMS

L

2

_

5

802.16

PHY/MAC

802.11

PHY/MAC

ABS/

Femto

L2_5

L

2

_

5

L

2

_

5

L

2

_

5

Figure 8: Network System architecture of Multi-RAT system devices
--- End of the Proposal Text 2 -----------------------------------

_1361647278.vsd
�

MAC

PHY

Service Specific Convergence Sublayer (CS)

 MAC Common Part Sublayer
(MAC CPS)

Physical Layer
(PHY)

Network Control and Management System

PHY SAP

PMD SAP

L2_5

MAC SAP

PLCP Sublayer

MLME

M-SAP

Data Link Layer

Physical Layer

PLME

 MAC Sublayer

PMD Sublayer

Station Management Entity

C-SAP

 MAC Sublayer
Management
Entity

 PHY Sublayer
Management
Entity

CS SAP

MAC SAP

PHY SAP

IEEE 802.16x

IEEE 802.11

L2_5 SAP

_1361769829.vsd
�

�

�

�

�

�

�

�

M_SAP

C_SAP

Convergence sublayer

MAC_SAP

CS_SAP

Classification

Header suppression

Fragmentation and Packing

MAC PDU formation

ARQ

Encryption

Data Plane

Control Plane

Medium Access Control (MAC)

Radio Resource Control and Management (RRCM)

Physical Layer

Data Forwarding

PHY control

Control signaling

Interference Management

Ranging

Link Adaptation (CQI, HARQ, power control)

Multi-RAT Management

Connection
Management

Discovery
& Selection

Mobility management*

Network entry managment

Security management

MBS

Multi-Radio Coexistence

Sleep Mode Management

Scheduling and Resource Multiplexing

QoS

Idle Mode management

System configuration management

Service Flow and Connection Management

Radio Resource Management

Multi-RAT
Handover

Multi-Carrier Support

Self-Organization

Relay Function

Location management

Service Flow Management

Multi-RAT Coordination

……

L2_5

Network Layer

_1361776829.vsd
802.16x AMS

L2_5

802.16
PHY/MAC

802.11
PHY/MAC

802.16x AMS

ABS/ Femto

ASN GW
(FA/MAG)

L2_5

802.16
PHY/MAC

802.11
PHY/MAC

AP

AP

AP

WLAN
Access
GW

AAA

HA/LMA

CSN

ASN

WiFi Access Network

Internet

L2_5

L2_5

802.16x AMS

802.11
PHY/MAC

802.16
PHY/MAC

ABS/ Femto

L2_5

802.16x AMS

L2_5

802.16
PHY/MAC

802.11
PHY/MAC

_1359440577.vsd
�

MAC

PHY

Service Specific Convergence Sublayer (CS)

 MAC Common Part Sublayer
(MAC CPS)

Physical Layer
(PHY)

Network Control and Management System

PHY SAP

PMD SAP

?

MAC SAP

PLCP Sublayer

MLME

M-SAP

Data Link Layer

Physical Layer

PLME

 MAC Sublayer

PMD Sublayer

Station Management Entity

C-SAP

 MAC Sublayer
Management
Entity

 PHY Sublayer
Management
Entity

CS SAP

MAC SAP

PHY SAP

IEEE 802.16x

IEEE 802.11

_1359440590.vsd
802.16x AMS

?

802.16
PHY/MAC

802.11
PHY/MAC

802.16x AMS

ABS

ASN GW
(FA/MAG)

?

802.16
PHY/MAC

802.11
PHY/MAC

AP

AP

AP

WLAN
Access
GW

AAA

HA/LMA

CSN

ASN

WiFi Access Network

Internet

802.16x AMS

?

802.16
PHY/MAC

802.11
PHY/MAC

?

Femto ABS

Wi-Fi
AP

?

802.16x AMS

?

802.11
PHY/MAC

802.16
PHY/MAC

Femto GW

ABS

?

802.16x AMS

?

802.16
PHY/MAC

802.11
PHY/MAC

