
IEEE C802.16j-07/439r3

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

	Title
	Centralized Bandwidth Request and Allocation with Transparent and/or Non-Transparent RS

	Date Submitted
	07/18/07

	Source(s)
	Kerstin Johnsson, Jerry Sydir

Intel Corporation

2200 Mission College Blvd.

Santa Clara, CA

Yuefeng Zhou

Fujitsu Laboratories of Europe Ltd.

Hayes Park Central

Hayes Middlesex., UB4 8FE, UK
Maheshwari Shashikant, Yousuf Saifullah
Nokia Siemens Networks
6000 Connection Drive, Irving, TX 75039

	Voice: +1 408 653 9651

kerstin.johnsson@intel.com
Voice: +44 (0) 20 8573 4444

yuefeng.zhou@uk.fujitsu.com
Voice: +1 972 839 1878
shashi.maheshwari@nsn.com

	Re:
	IEEE 802.16j-06/019:“Call for Technical Comments Regarding IEEE Project 802.16j ”

	Abstract
	This contribution proposes modifications for Centralized Bandwidth Request and Allocation

	Purpose
	To incorporate the proposed change into the P802.16j Baseline Document (IEEE 802.16j-06/026r4)

	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>.

Centralized Bandwidth Request & Allocation with Non-Transparent RS

Kerstin Johnsson, Jerry Sydir, Yuefeng Zhou, Maheshwari Shashikant, Yousuf Saifullah
Intel, Fujitsu, NSN
1. Introduction
Bandwidth request and allocation can be implemented in one of three ways in a Multi-hop Relay Network. These are “Distributed mode with non-transparent RS”, “Centralized mode with non-transparent RS”, and “Centralized mode with transparent RS”. This contribution focuses on clarifying the sections in the draft that detail the “Centralized mode with transparent or non-transparent RS”.
2. Summary of edits
Most of the changes are editorial or “structural” in nature (i.e. rearranging paragraphs to make the sections easier to read/understand). However, there are technical changes as well. All changes are summarized in bullets below. For ease in reading/understanding, Section 4 shows the entire subclause “6.3.6.7.2 Centralized bandwidth request and allocation with transparent or non-transparent RS” once all changes have been made.

The primary technical changes are:

· Specified that this particular section deals with centralized bandwidth request/allocation with transparent or non-transparent RSs; thus RS may transmit MAPs but MR-BS determines what they are.

· Wrote subclause on “Bandwidth Request” since this general overview was missing for the centralized case. This section discusses both how the RS handles BW requests from subordinate stations (i.e. BW request amounts must go all the way to MR-BS and can not be combined, contention based BW request code information must be inserted into MR-Code-REP and forwarded to MR-BS) as well as what kind of BW requests it can generate.

· Corrected “Contention based CDMA bandwidth request” section. It originally stated that transmitting an RS CDMA ranging code to the MR-BS resulted in allocations on all links from the MS to the MR-BS, but in fact it is only from the MS’s access RS to the MR-BS. Also, since these allocations from the RS to the MR-BS can be used for both the MR-Code-REP and the RS’s own BW request header, we generalized the wording to state that sending this RS code results in allocations on the path from the RS to the MR-BS that allow the RS to send bandwidth request information to the MR-BS (instead of specifying a particular message). This way, the allocations can be used by the RS for any kind of bandwidth request information message that fits the allocation size.

· Wrote a subclause on polling since it was missing. If an MR-BS polls a given RS, it must establish polling in sequential manner on each intermediate RS along the given RS’s route to the MR-BS in order for the response to arrive quickly to the MR-BS.

· Edited subclause on dedicated bandwidth to remove content related to distributed mode (this is moved to the distributed section) and to improve readability/understanding.

The primary editorial changes are:

· Reorganized subclauses as follows: primary subclauses are “Bandwidth Request” and “Bandwidth Grant”; under “Bandwidth Request” there is 1 subclause “Contention based CDMA bandwidth request”; under “Bandwidth Grant” there are 2 subclauses “Polling” and “Dedicated Bandwidth”

· Edited terminology to maintain uniformity throughout the draft (e.g. superordinate instead of “immediate upstream”, subordinate instead of “immediate downstream”)

3. Changes to the specification

Insert new subclause 6.3.6.7.2:

6.3.6.7.2 Centralized bandwidth request and allocation with transparent or non-transparent RS

In systems with centralized bandwidth allocation, the MR-BS shall determine the bandwidth allocations for all links (access and relay) in its MR-cell. Thus, before a station can transmit a packet to the MR-BS, that station’s bandwidth request must first reach the MR-BS, which then creates bandwidth allocations on the links along the path from the station to the MR-BS. The following subclauses discuss centralized bandwidth request and allocation with transparent and/or non-transparent RSs.
A transparent RS does not transmit MAPs. A non-transparent RS transmits MAPs; however, in a centralized scheme these MAPs are determined by the MR-BS.

<<Note to 16j TG: Still need to specify how MR-BS notifies an RS of the MAP it should send. >>
6.3.6.7.2.1 Bandwidth request handling and transmission in centralized mode
In centralized mode, RSs shall forward all bandwidth request headers and bandwidth request CDMA ranging code information they receive from subordinate stations to the MR-BS. The RS can not combine bandwidth request amounts from various sources since the MR-BS must know the details of each bandwidth request in order to assign uplink bandwidth along the proper route.

When a non-transparent RS receives one or more bandwidth request CDMA ranging codes in a frame from its subordinate SSs, it shall forward an MR_Code-REP header using its RS basic CID to the MR-BS. The MR_Code-REP header shall indicate the number of bandwidth request CDMA ranging codes the RS received. Upon receiving an MR_Code-REP header from a non-transparent RS, the MR-BS shall insert CDMA Allocation IEs with certain fields zeroed out into the UL-MAP that it assigns to that RS to broadcast on the access link. These CDMA_Allocation_IEs will have zeros in the fields for Frame Number Index, Ranging Code, Ranging Symbol, and Ranging Subchannel. When a non-transparent RS receives a message from the MR-BS with an assigned UL-MAP containing incomplete CDMA_Allocation_IEs, the RS shall fill in the corresponding ranging code and transmit region information into the appropriate fields of the incomplete CDMA Allocation IEs and then broadcast this updated UL-MAP on the access link.
From time to time, an RS may also need to request uplink bandwidth for its own management messages or for queued data whose previous transmissions have failed.

Bandwidth requests from the RS may be stand-alone bandwidth request headers or piggybacked on other MAC PDUs. All requests shall be made in terms of the number of bytes needed to carry the MAC header and payload (not including the PHY overhead). The bandwidth request header may be transmitted during any relay uplink allocation, except during initial ranging.

If the RS has available uplink bandwidth, it shall simply forward the bandwidth request information to its superordinate station. Otherwise, the RS will have to request uplink bandwidth from the MR-BS using special RS CDMA ranging codes (see 6.3.6.7.2.1.1).

Insert new subclause 6.3.6.7.2.1.1:

6.3.6.7.2.1.1 CDMA Bbandwidth Rrequests for Relay in centralized mode
The MR-BS shall may assign unique RS CDMA ranging codes to each RS in its MR-cell in order to reduce the overhead and latency of various ranging processes in relay networks with centralized control (see subclause 6.3.10.3.5x). One such code may be reserved for the purpose of requesting bandwidth along the path from a specific RS to the MR-BS on which to forward a bandwidth request header; another may be reserved for the MR-Code-REP. RS CDMA ranging codes are assigned to an the RS during its initial ranging process by sending an RS_CDMA_Codes TLV in the RNG-RSP. A set of these RS CDMA ranging codes may be reserved for the purpose of informing the MR-BS that an SS attached to the originating RS is requesting to forward a BW request header to the MR-BS.

When the RS needs to request uplink bandwidth, it shall forward the appropriate RS CDMA ranging code to its superordinate station. Each intermediate RS along the path to the MR-BS shall relay this code in the uplink direction. When the MR-BS receives such a an RS CDMA ranging code, it shall look up which RS sent the code (there is a one-to-one mapping between RS CDMA ranging codes and RSs in the MR-cell) and create BW the appropriate bandwidth allocations on the access link and the relay links along the path from the RS to the MR-BS for the purpose of forwarding a BW request header from the SS to the MR-BS. This requires that each RS inform the MR-BS of its processing time. the MR-BS not only know the path from the RS but also the processing at each RS in the MR-cell.

Thus, wWhen an transparent RS receives a BW bandwidth request CDMA ranging code from one of its a subordinate SSs, it shall send the appropriate RS CDMA ranging code toward the MR-BS indicating that one of its SSs is requesting to forward a BW request header to the MR-BS. Each intermediate RS along the path to the MR-BS relays this code in the uplink direction. Upon receiving theis code, the MR-BS shall respond by allocating uplink bandwidth to the RSs along the relay path so that the RS can send the forward an MR-Code-REP message to the MR-BS. The MR_Code-REP contains the CDMA ranging code that was sent by the SS as well as its transmit region and channel adjustment information. Using this CDMA code and its transmit region information, in the MR_Code-REP is used by the MR-BS to shall generate the appropriate CDMA_Allocation_IE that prompts the SS to forward its bandwidth request header on the access uplink. The MR-BS shall also create bandwidth allocations along the relay path for the purpose of forwarding this SS bandwidth request header to the MR-BS allocating uplink bandwidth to the MS (Ssee Ffigure 60f)<XXX>.

Another set of RS CDMA ranging codes may be reserved for the purpose of informing the MR-BS that the originating RS is requesting to forward a BW request header to the MR-BS. Although RSs do not create data traffic, they may need to request bandwidth for management messages or for queued SS data if previous BW allocations did not suffice due to unsuccessful transmissions, changes in modulation/coding rate, etc. The MR-BS responds to this type of code in a manner similar to the one described above except that there is not access uplink allocation.
Insert new subclause 6.3.6.7.2.2:

6.3.6.7.2.2 Continuous bandwidth allocation mechanism Bandwidth grants in centralized mode
MR-BSs and RSs shall support the continuous bandwidth allocation mechanism specified in this subclause. When an MR-BS allocates bandwidth to forward a packet to/from a given station, it shall allocate bandwidth on all links (relay and access) that make up the path to/from that station taking into account the processing delay and link qualities at each RS along the path as well as the multihop frame structure. To create this continuous forwarding of a packet, the MR-BS shall allocate bandwidth on consecutive links along a path by creating an allocation for the second link at the first opportunity after the allocation of the first link plus the intermediate station's processing time. Each RS's uplink Each RS informs the MR-BS of its processing delay is notified to the MR-BS using the SBC-REQ message during the RS's network entry process.

Insert new subclause 6.3.6.7.2.2.1:

6.3.6.7.2.2.1 Polling in centralized mode
The MR-BS may periodically allocate bandwidth to RSs for the purpose of forwarding bandwidth request information (i.e. bandwidth request headers or bandwidth request CDMA code information). In centralized mode, when the MR-BS decides to poll a particular RS, it shall setup the polling process so that each intermediate RS along the route from the target RS is polled sequentially so that the response arrives to the MR-BS in the minimum amount of time.

Insert new subclause 6.3.6.7.32.2.2:

6.3.6.7.32.2.2 Dedicated relay uplink channel allocation in centralized mode
After the RS network entry and initialization, the RS may be assigned an uplink dedicated uplink channel (RS UL_DCH) resource by the its upstream serving station (MR-BS or RS). If the path from an RS to the MR-BS includes intermediate RSs, the MR-BS shall allocate a dedicated relay uplink channel for each hop along the path. If these already exist, the MR-BS shall adjust their size to accommodate the new RS. If the MR-BS does not allocate an uplink dedicated uplink channel to an RS, the RS may request one an allocation.
The initial (and minimum) size is of a dedicated relay uplink channel shall be large enough for a signaling management message. it is available once every N frames. This initial resource is used by the RS to initiate the continuous operations of the dedicated channel. For example, the The MR-BS may increase or decrease the size and/or allocation interval can be updated, when appropriate, to a larger (or smaller) size according to based on the traffic requirements of the relay. The RS may compute its traffic requirements can be computed periodically or as needed by in response to specific events, by the RS to ensure adequate flows. For
In centralized mode resource management, only the MR-BS may assign and update a dedicated relay uplink channel. the initial assignment and all subsequent updates may be done by the MR-BS only. In distributed resource management, the dedicated channel assignment may be done jointly by the MR-BS and the RS. This is done via an
The dedicated channel allocation is assigned through RS_UL_DCH assignment IE in the R-MAP IE within the RS-Zone, i.e. R-MAP. The allocation and is available beginning in the same frame as that R-MAP. starting in the same frame when the R-MAP IE is received by the RS.
Insert new subclause 6.3.6.7.3.1:

6.3.6.7.3.1 Dedicated channel between MR-BS and RS

An RS or MR-BS may allocate a dedicated channel using RS_UL_DCH assignment IE (see 6.3.2.1.2.2.2.2, 8.4.5.9.2). A dedicated channel is a periodic allocation of uplink bandwidth. To reduce the overhead of allocating a dedicated channel to an RS, a dedicated channel can be allocated, changed, and released based on the expected demand of the uplink bandwidth.

MR-BS may allocate a dedicated channel to an RS without an explicit request from the RS by sending a RS_UL_DCH assignment IE (see 6.3.2.1.2.2.2.2, 8.4.5.9.2). If necessary, an MR-BS can terminate or decrease the bandwidth and/or the allocation interval of the dedicated channel without request from an RS.

If the uplink path from an RS to an MR-BS includes other RSs, the MR-BS allocates a dedicated channel for each hop within the path in response to an RS UL_DCH request header. An RS may estimate the average data rate of its relayed uplink connections and request to be allocated a rate based dedicated channel (RS UL_DCH with DCH TYPE 10). Bandwidth requests from SSs may be filtered by the RS to reduce the number of bandwidth requests transmitted on the relay links.

Insert new subclause 6.3.6.7.3.2:

6.3.6.7.3.2 Service flow based dedicated resource update

The ongoing dynamic adaptation of the dedicated channels may be in response to the events of service flow creation, change and deletion of the MS. As the per-link dedicated resource requirement is a function of the established service flows of each MS, each service flow change imposes resource changes to all the intermediate RSs that are supporting it. The creation, deletion or change of each service flow sets the change in resources needed for each affected relay link. By using the service flow creation, change, and delete events to update the size of the dedicated channel, all necessary links that require update can be adjusted accordingly.

This assures a smooth transition to the new required size promptly without the need for detection using other means such as through traffic analysis. Minor dynamic update after the service flow creation or change allows the final convergence to the new appropriate size for the normal operation of the dedicated channel.

When an MS adjusts its service flow requirements, it impacts the bandwidth requirements on all the dedicated relay uplink channels along the path to the MR-BS. To maintain the appropriate size of each dedicate relay uplink channel, tThe MR-BS shall adjust channel sizes determines the size of the update to the dedicated channels based on the service traffic information TLVs contained in the signaling exchange of the DSA, DSC or DSD processes. The MR-BS adjusts the allocation to the affected first hop RS by sending the corresponding RS_UL_DCH assignment IE. Within the assignment IE, the RS is also provided with the actual throughput size of the update and the CID of the access RS that is serving the specific MS. With this information the RS can determine which subordinate link needs to be updated and by how much. Upon receiving the assignment IE, in the next frame, the RS can adjust its allocation to its next hop link and so on until all the links to the specific access RS are updated.

4. What subclauses will look like once changes are made
Insert new subclause 6.3.6.7.2:

6.3.6.7.2 Centralized bandwidth request and allocation with transparent or non-transparent RS

In systems with centralized bandwidth allocation, the MR-BS shall determine the bandwidth allocations for all links (access and relay) in its MR-cell. Thus, before a station can transmit a packet to the MR-BS, that station’s bandwidth request must first reach the MR-BS, which then creates bandwidth allocations on the links along the path from the station to the MR-BS. The following subclauses discuss centralized bandwidth request and allocation with transparent and/or non-transparent RSs. A transparent RS does not transmit MAPs. A non-transparent RS transmits MAPs; however, in a centralized scheme these MAPs are determined by the MR-BS.
<<Note to 16j TG: Still need to specify how MR-BS notifies an RS of the MAP it should send. >>
6.3.6.7.2.1 Bandwidth request handling and transmission in centralized mode

In centralized mode, RSs shall forward all bandwidth request headers and bandwidth request CDMA ranging code information they receive from subordinate stations to the MR-BS. The RS can not combine bandwidth request amounts from various sources since the MR-BS must know the details of each bandwidth request in order to assign uplink bandwidth along the proper route.

When a transparent RS receives a bandwidth request CDMA ranging code from a subordinate SS, it shall forward an MR_Code-REP message to the MR-BS. The MR_Code-REP contains the CDMA ranging code that was sent by the SS and as well as its transmit region and channel adjustment location information. Using this CDMA code and its transmit region information, the MR-BS shall generate the appropriate CDMA_Allocation_IE that prompts the SS to forward its bandwidth request header on the access uplink. The MR-BS shall also create bandwidth allocations along the relay path for the purpose of forwarding this SS bandwidth request header to the MR-BS (see Figure 60f).

When a non-transparent RS receives one or more bandwidth request CDMA ranging codes in a frame from its subordinate SSs, it shall forward an MR_Code-REP header using its RS basic CID to the MR-BS. The MR_Code-REP header shall indicate the number of bandwidth request CDMA ranging codes the RS received. Upon receiving an MR_Code-REP header from a non-transparent RS, the MR-BS shall insert CDMA Allocation IEs with certain fields zeroed out into the UL-MAP that it assigns to that RS to broadcast on the access link. These CDMA_Allocation_IEs will have zeros in the fields for Frame Number Index, Ranging Code, Ranging Symbol, and Ranging Subchannel. When a non-transparent RS receives a message from the MR-BS with an assigned UL-MAP containing incomplete CDMA_Allocation_IEs, the RS shall fill in the corresponding ranging code and transmit region information into the appropriate fields of the incomplete CDMA Allocation IEs and then broadcast this updated UL-MAP on the access link.
From time to time, an RS may also need to request uplink bandwidth for its own management messages or for queued data whose previous transmissions have failed.

Bandwidth requests from the RS may be stand-alone bandwidth request headers or piggybacked on other MAC PDUs. All requests shall be made in terms of the number of bytes needed to carry the MAC header and payload (not including the PHY overhead). The bandwidth request header may be transmitted during any relay uplink allocation, except during initial ranging.

If the RS has available uplink bandwidth, it shall simply forward the bandwidth request information to its superordinate station. Otherwise, the RS will have to request uplink bandwidth from the MR-BS using special RS CDMA ranging codes (see 6.3.6.7.2.1.1).

Insert new subclause 6.3.6.7.2.1.1:

6.3.6.7.2.1.1 CDMA bandwidth request in centralized mode with non-transparent RS

The MR-BS may assign unique RS CDMA ranging codes to each RS in its MR-cell in order to reduce the overhead and latency of various ranging processes in relay networks with centralized control (see subclause 6.3.10.3.5). One such code may be reserved for the purpose of requesting bandwidth along the path from a specific RS to the MR-BS on which to forward a bandwidth request header; another may be reserved for the MR-Code-REP. RS CDMA ranging codes are assigned to the RS during its initial ranging process by sending an RS_CDMA_Codes TLV in the RNG-RSP.
When the RS needs to request uplink bandwidth, it shall forward the appropriate RS CDMA ranging code to its superordinate station. Each intermediate RS along the path to the MR-BS shall relay this code in the uplink direction. When the MR-BS receives an RS CDMA ranging code, it shall look up which RS sent the code (there is a one-to-one mapping between RS CDMA ranging codes and RSs in the MR-cell) and create the appropriate bandwidth allocations on the relay links along the path from the RS to the MR-BS. This requires that each RS inform the MR-BS of its processing time.
Insert new subclause 6.3.6.7.2.2:

6.3.6.7.2.2 Bandwidth grants in centralized mode

When an MR-BS allocates bandwidth to forward a packet to/from a given station, it shall allocate bandwidth on all links (relay and access) that make up the path to/from that station taking into account the processing delay and link qualities at each RS along the path as well as the multihop frame structure. To create this continuous forwarding of a packet, the MR-BS shall allocate bandwidth on consecutive links along a path by creating an allocation for the second link at the first opportunity after the allocation of the first link plus the intermediate station's processing time. Each RS informs the MR-BS of its processing delay using the SBC-REQ message during the RS's network entry process.

Insert new subclause 6.3.6.7.2.2.1:

6.3.6.7.2.2.1 Polling in centralized mode

The MR-BS may periodically allocate bandwidth to RSs for the purpose of forwarding bandwidth request information (i.e. bandwidth request headers or bandwidth request CDMA code information). In centralized mode, when the MR-BS decides to poll a particular RS, it shall setup the polling process so that each intermediate RS along the route from the target RS is polled sequentially so that the response arrives to the MR-BS in the minimum amount of time.

Insert new subclause 6.3.6.7.2.2.2:

6.3.6.7.2.2.2 Dedicated relay uplink channel allocation in centralized mode

After RS network entry and initialization, the RS may be assigned a dedicated uplink channel (RS UL_DCH) by the MR-BS. If the path from an RS to the MR-BS includes intermediate RSs, the MR-BS shall allocate a dedicated relay uplink channel for each hop along the path. If these already exist, the MR-BS shall adjust their size to accommodate the new RS. If the MR-BS does not allocate a dedicated uplink channel to an RS, the RS may request one.
The initial (and minimum) size of a dedicated relay uplink channel shall be large enough for a management message. The MR-BS may increase or decrease the size and/or allocation interval based on traffic requirements. The RS may compute its traffic requirements periodically or in response to specific events.

In centralized mode, only the MR-BS may assign and update a dedicated relay uplink channel. This is done via an
RS_UL_DCH assignment IE in the R-MAP and is available beginning in the same frame as that R-MAP.
When an MS adjusts its service flow requirements, it impacts the bandwidth requirements on all the dedicated relay uplink channels along the path to the MR-BS. To maintain the appropriate size of each dedicate relay uplink channel, the MR-BS shall adjust channel sizes based on the traffic information TLVs contained in the signaling exchange of the DSA, DSC or DSD processes.
�Shashi, I didn’t add your first sentence in this paragraph since it was the same as this one.

�MR_Code-REP requires at least 48 bits to include all relevant info, a BWR header requires 48 bits

�Shashi, I incorporated your comment into the parenthetical).

�Move this just after the first paragraph in section 6.3.6.7.2.1

�These paragraphs are either incorporated in other places or are deleted since they refer to distributed mode.

�This is distributed mode.

