2007-11-02
IEEE 802.16tg-YY/n

IEEE C802.16j-07/485r7

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

	Title
	Clarification on DSx Message Used over Relay Links

	Date Submitted
	2007-11-02

	Source(s)
	Haihong Zheng, Yousuf Saifullah, Shashikant Maheshwari

Nokia Siemens Networks
6000 Connection Drive, Irving, TX 75019

USA
Hyunjeong Kang, Jungje Son, Rakesh Taori
Samsung Electronics

	Voice: 972-894-5000

Email: Haihong.Zheng@nsn.com

Email : hyunjeong.kang@samsung.com]

	Re:
	IEEE 802.16j-06/027: “Call for Technical Proposals regarding IEEE Project P802.16j”

	Abstract
	This proposal clarifies the DSx messages used over relay links.

	Purpose
	Discuss and adopt proposed 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..

	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 and Procedures
	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>.

Clarification on DSx Messages Used over Relay Links
1. Introduction

In multihop relay system, DSx messages sent over relay links are used for two other purposes – one for admission control and one for path management. These DSx messages may contain different TLVs when used for different purposes. This contribution proposes text changes to clarify the DSx message structure. The relevant comment is #245.
In addition, this contribution also addresses comment #256, 248, 257, 246, 255, 243, 247, 250, 252, 254, 249, 258, 251, 265, 264, 268, 266, 272, 273, 274, 275, 253, and part of 260, 267. The changes in the text to accommodate these comments are highlighted using the correspondent color.
1) Accepted already in September meeting and address in 485r7.
2) Assigned to adhoc group and addressed in 485r7. The resolutions of these comments are listed below.

· 248: Accept-modified – Replace “MR system” and “Multihop relay network” with “Multihop relay system”.
· 246: Accept (also expand the same comment to the relative sections)

· 247: Accept
· 250: Accept-modified – Replace “Service Flow CID TLV field” with “CID TLV field of Service Flow Parameters TLV”.

· 249: Accept

· 265: Accept

· 272: Accept

· 253: Accept

3) Assigned to adhoc group and partially addressed in 485r7.
· 267: Accept modified – the comment covers several issues. All the comments are accepted and addressed in 485r7, except the following two points. The reason is that DSC-RSP is directly sent back to MR-BS.
· the access RS may reply with a DSC-RSP to its superordinate station MR-BS using its primary management CID.

· it shall update the confirmation code and generate a DSC-RSP in the form shown in Table 84 and sends it to its superordinate station the previous RS on the path.

· 260: Accept modified – the comment covers several issues. All the comments are accepted and addressed in 485r7, except the following two points. The reason is that DSA-RSP is directly sent back to MR-BS.

· access RS may reply with a DSA-RSP to MR-BS its superordinate station using its primary management CID.
· it shall update the confirmation code and generate a DSA-RSP in the form shown in Table 81 and sends it to the previous RS its superordinate station on the path
4) Assigned to adhoc group and not addressed in 485r7 (resolution suggested by author)
· 261: Reject – The comment is for table # for DSA-RSP. The suggested remedy is for correcting table # for DSA-REQ. The wrong reference to the table is fixed using other comment.

· 259: Reject – The reference is P802.16Rev2/D0d
2. Specific Text Change

6.3.2.3.10 DSA-REQ message

[Modify section 6.3.2.3.10 as following]
In multihop relay system with distributed scheduling, DSA-REQ is used for two other purposes - one for admission control and one for path management. Such DSA-REQ is only sent over relay links from MR-BS or a RS to its subordinate RS.

In MR system multihop relay system with distributed scheduling, before admitting a service flow, the MR-BS may send a DSA-REQ to all the RSs on the path to request for admission control decision. This DSA-REQ is processed by each RS on the path and forwarded to its subordinate RS using the primary CID of the subordinate RS. The CID of the associated service flow is included in the Service Flow CID TLV field of the Service Flow Parameters TLV in this DSA-REQ message and could be is either the transport CID for the service flow or the tunnel CID, of the tunnel into which the service flow is mapped. The DSA-REQ pertaining to a tunnel shall not contain the SFID TLV field of the Service Flow Parameters TLV. The MR-BS and RS shall generate DSA-REQ in the form shown in Table 83, except that the CID used in the MAC header is the primary management CID of MR-BS/RS’s subordinate RS.
This DSA-REQ sent over relay link shall contain the following TLVs:

Service Flow Parameters (see 11.13)

Specification of the service flow’s traffic characteristics and scheduling requirements

HMAC/CMAC Tuple (see 11.1.2)

The HMAC/CMAC Tuple attribute contains a keyed message digest (to authenticate the sender). The HMAC/CMAC Tuple attribute shall be the final attribute in the DSA message’s attribute list.
This DSA-REQ sent over relay link for the purpose of admission control may contain the following TLV, if explicit path management is used:

Path ID (see 11.221.4)
Specification of the id ID of the path that the service flow will traverse

This DSA-REQ sent over relay link for the purpose of admission control may contain the following TLV, if embedded path management is used and the systematic CID is not assigned locally by the RS:

Path Info (see 11.221.109)
Specification of the ordered primary management CID list of the RSs on the path that the service flow will traverse

In multihop relay system network, a DSA-REQ is also sent by MR-BS to populate the path information to every RS on the path and/or distribute the binding information between connections and a selected path. The MR-BS shall generate DSA-REQs in the form shown in Table 3883. When a RS receives a DSA-REQ and its that is not the last hop access RS on the relay path receives a DSA-REQ, it that RS shall also generate a DSA-REQ in the form shown in Table 3883 and sends it this DSA-REQ to the next its subordinate RS on the path.

Theis DSA-REQ message sent over relay link for the purpose of path management may contain the following TLVs:

Path Addition (see 11.21.1)

Specification of the path addition operations

Path CID Binding Update (see 11.21.2)

Specification of the path/cid binding operations including adding the binding between CIDs to the specific path.

This DSA-REQ sent over relay link for the purpose of path management shall not contain the following TLVs:

Service Flow Parameters (see 11.13)

Specification of the service flow’s traffic characteristics and scheduling requirements

The DSA-REQ message sent over relay link shall not contain the following TLV:

Convergence Sublayer Parameter Encodings (see 11.13.19)

Specification of the service flow’s CS specific parameters

6.3.2.3.11 DSA-RSP message

[Change section 6.3.2.3.11 as following:]

In MR system multihop relay system with distributed scheduling, upon receiving a DSA-REQ from its superordinate neighbor station to request for admission control decision, an intermediate RS or , the access RS may reply with a DSA-RSP to MR-BS using its primary management CID. This DSA-RSP sent over relay link follows the form shown in Table 84, same structure of the DSA-RSP sent over access link except that the CID used in the MAC header is the primary management CID of the RS that sends the DSA-RSP message.

This DSA-RSP message sent over relay link for the purpose of admission control shall contain the following TLV if the confirmation code is Ok/success:

Service Flow Parameters (see 11.13)
The specification of the service flow that can be supported by all the RS on the path. The DSA-RSP pertaining to a tunnel shall not contain the SFID TLV field of the Service Flow Parameters TLV.

In multihop relay system with distributed scheduling, a DSA-RSP is may also be sent by a RS to confirm the path management operation requested in the corresponding DSA-REQ. An intermediate RS or , the access RS on the last hop on a specific path should shall generate the DSA-RSP in the form shown in Table 814, except that the CID used in the MAC header is the primary management CID of the RS that sends the DSA-RSP message. When a RS receives a DSA-RSP, it shall update the confirmation code and generate a DSA-RSP in the form shown in Table 81 and sends it to the previous RS on the path.

This DSA-RSP message sent over the relay link for the purpose of path management shall not contain the following TLV:

Service Flow Parameters (see 11.13)
The specification of the service flow that can be supported by all the RS on the path
The DSA-RSP message sent over the relay link shall not contain the following TLV:

Convergence Sublayer Parameter Encodings (see 11.13.19)

Specification of the service flow’s CS specific parameters
6.3.2.3.12 DSA-ACK message

[Change the text on line 30 -35 on page 24 as following:]
In MR system multihop relay system with distributed scheduling, upon receiving a DSA-RSP from an access RS for the purpose of admission control, the MR-BS shall may send a DSA-ACK to all the RSs on the path. This DSA-ACK is processed by each intermediate RS on the path, and forwarded to its subordinate RS using the primary management CID of the subordinate RS. The CID of the associated service flow is included in the Service Flow CID TLV field of the Service Flow Parameters TLV field in this DSA-ACK message together with the admitted service flow parameter. The CID could be is either the transport CID for the service flow or the tunnel CID of the tunnel into which the service flow is mapped. The MR-BS and RS shall generate DSA-ACK in the form shown in Table 85, except that the CID used in the MAC header is the primary management CID of MR-BS/RS’s subordinate RS. If no service flow parameter is included, which indicates that the correspondent DSA-REQ process fails and no resource needs to be arranged for the associated service flow.

This DSA-ACK sent over relay link shall may contain the following TLVs:

Service Flow Parameters (see 11.13)
Specification of the traffic characteristics and scheduling requirement of the admitted service flow. The DSA-ACK pertaining to a tunnel shall not contain the SFID TLV.

HMAC/CMAC Tuple (see 11.1.2)
The HMAC/CMAC Tuple attribute contains a keyed message digest (to authenticate the sender). The HMAC/CMAC Tuple shall be the final attribute in the DSA message's attribute list
6.3.2.3.13 DSC-REQ message

[Change section 6.3.2.3.13 as following:]

In multihop relay system with distributed scheduling, DSC-REQ is used for two other purposes - one for admission control and one for path management. Such DSC-REQ is only sent over relay links from MR-BS or a RS to its subordinate RS.

In MR system multihop relay system with distributed scheduling, before admitting changes to a service flow, the MR-BS may send a DSC-REQ to all the RSs on the path to request for admission control decision. This DSC-REQ is processed by each RS on the path and forwarded to its subordinate RS using the primary management CID of the subordinate RS. The CID of the service flow is included in the Service Flow CID TLV field of the Service Flow Parameters TLV and could be is either the transport CID for the service flow or the tunnel CID, of the tunnel into which the service flow is mapped. The DSC-REQ pertaining to a tunnel shall not contain the SFID TLV field of the Service Flow Parameters TLV. The MR-BS and RS shall generate DSC-REQ in the form shown in Table 86, except that the CID used in the MAC header is the primary management CID of MR-BS/RS’s subordinate RS.

This DSC-REQ sent over relay link shall contain the following TLVs:

Service Flow Parameters (see 11.3)
Specification of the traffic characteristics and scheduling requirement of the admitted service flow

HMAC/CMAC Tuple (see 11.1.2)
The HMAC/CMAC Tuple attribute contains a keyed message digest (to authenticate the sender). The HMAC/CMAC Tuple shall be the final attribute in the DSA message's attribute list
This DSC-REQ sent over relay link for the purpose of admission control may contain the following TLVs, if explicit path management is used:

Path ID (see 11.221.4)
Specification of the ID of the path that the service flow will traverse

This DSC-REQ sent over relay link for the purpose of admission control may contain the following TLV, if embedded path management is used and the systematic CID is not assigned locally by the RS:

Path Info (see 11.221.109)
Specification of the ordered primary CID list of the RSs on the path that the service flow will traverse

In multihop relay system network, a DSC-REQ is may also be sent by MR-BS to update the binding between CIDs to a specified path, or to distribute the updated service flow parameter for a connection that is bound to the specified path. The MR-BS shall generate DSC-REQs in the form shown in Table 8641. When a RS receives a DSC-REQ and it that is not the last hop access RS on the relay path receives such DSC-REQ, it that RS shall also generate a DSC-REQ in the form shown in Table 8641 and sends this DSC-REQ it to the next its subordinate RS on the path.
Thise DSC-REQ message sent over relay link for the purpose of path management may contain the following TLVs:

Path CID Binding Update (see 11.21.2)

Specification of the path/cid binding operations including changing of service flow parameter of the CIDs bound to the specific path.
This DSC-REQ sent over relay link for the purpose of path management shall not contain the following TLVs:

Service Flow Parameters (see 11.13)

Specification of the service flow’s traffic characteristics and scheduling requirements

6.3.2.3.14 DSC-RSP message
[Modify section 6.3.2.3.14 as following:]

In MR system multihop relay system with distributed scheduling, upon receiving DSC-REQ from its superordinate neighborstation for the purpose of admission control, an intermediate RS or , the access RS may reply with a DSC-RSP to MR-BS using its primary management CID. Theis DSC-RSP sent over relay link follows the same structure of DSC-RSP sent over access link the form as shown in Table 87, except that the CID used in the MAC header is the primary management CID of the RS that sends the DSC-RSP message.

This DSC-RSP message sent over relay link for the purpose of admission control shall contain the following TLV if the confirmation code is Ok/success:

Service Flow Parameters (see 11.13)
The specification of the service flow that can be supported by all the RS on the path. The DSC-RSP pertaining to a tunnel shall not contain the SFID TLV.
In multihop relay system network with distributed scheduling, a DSC-RSP is may also be sent by a RS to confirm the path management operation requested in the correspondent DSC-REQ. An intermediate RS or , the access RS on the last hop on a specific path should shall generate the DSC-RSP in the form shown in Table 8487, except that the CID used in the MAC header is the primary management CID of the RS that sends the DSC-RSP. When a RS receives a DSC-RSP, it shall update the confirmation code and generate a DSC-RSP in the form shown in Table 84 and sends it to the previous RS on the path.

The DSC-RSP message sent over relay link for the purpose of path management shall not contain the following TLV:

Convergence Sublayer Parameter Encodings (see 11.13.19)

Specification of the service flow’s CS specific parameters
This DSC-RSP sent over relay link for the purpose of path management shall not contain the following TLVs:

Service Flow Parameters (see 11.13)

Specification of the service flow’s traffic characteristics and scheduling requirements

6.3.2.3.15 DSC-ACK message
[Change section 6.3.2.3.15 as following:]

In MR system multihop relay system with distributed scheduling, upon receiving a DSC-RSP from an access RS for the purpose of admission control, the MR-BS shall may send a DSC-ACK to all the RSs on the path. This DSC-ACK is processed by each RS on the path and forwarded to its subordinate RS using the primary management CID of the subordinate RS. The CID of the associated service flow is included in the Service Flow CID TLV field of the Service Flow Parameters TLV together with the admitted service flow parameter, and could be is either the transport CID for the service flow or the tunnel CID, of the tunnel into which the service flow is mapped. If no service flow parameter is included, which indicates that the correspondent DSC-REQ process fails and no change is applied to the associated service flow. The MR-BS and RS shall generate DSC-ACK in the form shown in Table 88, except that the CID used in the MAC header is the primary management CID of MR-BS/RS’s subordinate RS.

This DSC-ACK sent over relay link shall may contain the following TLVs:

Service Flow Parameters (see 11.13)
Specification of the traffic characteristics and scheduling requirement of the admitted service flow. The DSC-ACK pertaining to a tunnel shall not contain the SFID TLV.

HMAC/CMAC Tuple (see 11.1.2)
The HMAC/CMAC Tuple attribute contains a keyed message digest (to authenticate the sender). The HMAC/CMAC Tuple shall be the final attribute in the DSC message's attribute list
6.3.2.3.16 DSD-REQ message
[Change section 6.3.2.3.1.6 as following:]

In multihop relay system with distributed scheduling, DSD-REQ is used for the deletion of tunnel or individual service flow that is not mapped to a tunnel or for the purpose of path management. Such DSD-REQ is only sent over relay links from MR-BS or a RS to its subordinate RS.

In MR system multihop relay system with distributed scheduling, while deleting a tunnel or an individual service flow that is not mapped to a tunnel, the MR-BS may also send a DSD-REQ to all the RSs on the path. Theis DSD-REQ message is processed by each intermediate RS and forwarded to its subordinate RS using the primary management CID of the subordinate RS. The MR-BS and RS shall generate DSD-REQ in the form shown in Table 89, except that the CID used in the MAC header is the primary management CID of the MR-BS/RS’s subordinate RS. For a tunnel connection, the MR-BS shall set the Service Flow ID field in the DSD-REQ to an SFID that is not used in the MR-BS cell.
In addition to the TLVs defined for DSD-REQ sent over access link, tThis DSD-REQ message sent over relay link for the deletion of individual service flow that is not mapped into a tunnel or the deletion of a tunnel may contain the following TLVs, if explicit path management scheme is used:

Path ID (see 11.221.4)
Specification of the ID of the path that the service flow will traverse

Theis DSD-REQ sent over relay link for the deletion of individual service flow that is not mapped to a tunnel or the deletion of a tunnel may contain the following TLV, if embedded path management is used and the systematic CID is not assigned locally by the RS:

Path Info (see 11.221.109)
Specification of the ordered primary CID list of the RSs on the path that the service flow will Traverse

This DSD-REQ sent over relay link for the purpose of deletion of a tunnel shall contain the following TLV.

CID (see 11.13.2)

The CID of the tunnel to be removed
In multihop relay system network with distributed scheduling, a DSD-REQ is also sent by MR-BS to remove a path and/or remove the binding between connections and a selected path. The MR-BS shall generate DSD-REQs in the form shown in Table 8944. The MR-BS shall set the Service Flow ID in the DSD-REQ to an SFID that is not used in the MR-BS cell. When a The RS receives a DSD-REQ and it that is not the last hop access RS on the relay path it shall generate a DSD-REQ in the form shown in Table 8944 and sends it this DSD-REQ to the next RS on the path.

Thise DSD-REQ message sent over relay link for the purpose of path management may contain the following TLVs:

Path ID (see 11.21.4)

Specification of the path to be completely removed

Path CID Binding Removal (see 11.21.3)

Specification of the path/cid binding operations including removing the binding between CIDs to the specific path.

6.3.2.3.17 DSD-RSP message

[Change section 6.3.2.3.17 as following:]

In MR system multihop relay system with distributed scheduling, upon receiving DSD-REQ from MR-BS, the access RS replies with a DSD-RSP to MR-BS using its primary management CID. Theis DSD-RSP sent over relay link follows the same structure of the DSD-RSP sent over access link the form as shown in Table 90, except that the CID used in the MAC header is the primary management CID of the RS that sends the DSD-RSP.

In multihop relay system network with distributed scheduling, a DSD-RSP is may also be sent by a RS to confirm the path management operation requested in the corresponding DSD-REQ. An intermediate RS or , the access RS on the last hop on a specific path should shall generate the DSC-RSP in the form shown in Table 9087, except that the CID used in the MAC header is the primary management CID of the RS that sends the DSD-RSP. When a RS receives a DSD-RSP, it shall update the confirmation code and generate a DSD-RSP in the form shown in Table 84 and sends it to the previous RS on the path.

PAGE
8

