
IEEE C802.16j-08/018

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

	Title
	Suggestion on RS Broadcast Message Relaying in MR Network

	Date Submitted
	2008-01-07

	Source(s)
	Yuqin Chen, Hongyun Qu

ZTE Corp
Mary Chion
ZTE USA Inc
	E-mail:
chen.yuqin@zte.com.cn

	Re:
	IEEE 802.16-07/059: IEEE 802.16 Working Group Letter Ballot Recirc #28a: Announcement

	Abstract
	This contribution proposes a method to provide sufficient RS broadcast message relaying scheme.

	Purpose
	Discuss and adopt proposed text in TG16j

	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>.

Remedy on Periodical RS Broadcast Message Relaying in Non-transparent Mode with Centralized Scheduling
Yuqin Chen, Hongyun Qu, Mary Chion
ZTE
Introduction
As defined in current draft 16j/D2, before RS transmits DCD/UCD message in non-transparent mode with centralized scheduling, RS shall request MR-BS for downlink bandwidth. However, this scheme bears two drawbacks. First, the periodic bandwidth requesting procedure brings additional overheads. Second, upon receiving the bandwidth request, it is not guaranteed that there is available bandwidth for this purpose, which causes latency.

Since MR-BS is aware the periodical interval for RS to broadcast these messages, we propose a scheme that MR-BS periodically allocates unsolicited downlink bandwidth to RS for relaying.
Proposed Solutions
Under centralized scheduling, upon receiving the DCD/UCD message with RS primary CID, the RS shall acknowledge the reception of DCD or UCD messages over primary management connection by sending an acknowledgement header(See 6.3.2.1.2.2.2.3). The transaction ID of the ACK header shall be set to the Configuration Change Count of DCD or UCD message.
After receiving the DCD/UCD message, RS shall save them and periodically broadcast them over relay or access links to RS or MS. To reduce the overhead of requesting bandwidth every time and make sure the bandwidth be allocated in time, MR-BS periodically assigns unsolicited downlink bandwidth to RS for broadcast message relaying, and the bandwidth allocation is done by “RS_BW-Alloc_IE”.
Proposed Text
[To modify section 6.3.28.1 on Page 154.]
6.3.28.1 RS broadcast message relaying
[To change the fourth paragraph as follows]
Under centralized scheduling, as shown in Figure 157d, the RS should request bandwidth on the access link to broadcast the DCD/UCD message with fragmentable broadcast CIDMR-BS shall periodically allocate unsolicited bandwidth to RS to broadcast the DCD/UCD message over relay link and access link using RS_BW-Alloc_IE.
[Modify Figure 157d as follows]

[image: image1.emf]MR-BSRSRS/MS

RS_BW-Alloc_IE

R-DL MAP/DL-

MAP

DCD/UCD

RS_BW-Alloc_IE

R-DL MAP/DL-

MAP

DCD/UCD

.

.

.

Send DCD or UCD containing network topology with

fragmentable broadcast CID

Send unsolicited MAP IE periodically

[To modify section 8.4.5.10.1.2 on page 211 as follows]
8.4.5.10.1.2 RS bandwidth allocation IE (RS_BW-ALLOC_IE)
This IE is transmitted to a RS from MR-BS. This IE provides the allocation to RS for transmission of messages composed by the RS over access link and relay link to MS and RS.

[To modify Table 496e on page 211 as follows.]
Table 496e-RS_BW-ALLOC IE format
	Name
	Length
	Description

	RS_BW-ALLOC_IE{
	-
	-

	Type
	5bits
	RS_BW-ALLOC_IE = 0x01

	Length
	4bits
	variable

	RCID_IE()
	4,8,12,16bits
	RS basic CID in RCID_IE format (see 8.4.5.3.20.1)

	Type
	1bit 2bits
	0b00:Response for RS BR header

0b01:RS broadcasting RNG-RSP

0b10: unsolicited DL bandwidth allocation to RS by MR-BS
0b11:reserved

	If(Type==0x00) {
	-
	-

	TID
	4bits
	Transaction ID

	}else if(Type==0x01)
	-
	-

	Frame Number Index
	4bits
	LSBs of relevant frame number

	Number of rejected SS
	4bits
	Number of rejected SS
(i.e. RNG-RSP message with status “Abort”)

	INC_RNG_SUC
	1bit
	Include bandwidth for RNG-RSP message with status “success” (0b1:no, 0b1:yes)

	INC_DFO
	1bit
	Include bandwidth for RNG-RSP message containing downlink frequency override (0b1:no, 0b1:yes)

	}
	
	

	DL-MAP IE index
	8bits
	RS shall transmit message on the burst described by the k-th DL MAP IE within the DL-MAP message broadcasted by the RS at the next available frame after receiving this IE, where k is the DL-MAP IE index.

	If(Type==0b10) {
	-
	-

	Message Type
	3bits
	0b000: DCD

0b001: UCD

0b010: MOB_NBR-ADV

0b011-0b111:reserved

	DL-MAP IE index k
	8bits
	RS shall transmit message on the burst described by the k-th DL MAP IE within the DL MAP message broadcasted by the RS at the next available frame after receiving this IE, where k is the DL-MAP IE index.

	R-DL-MAP IE index k
	8bits
	RS shall transmit message on the burst described by the k-th R-DL MAP IE within the R-DL-MAP message broadcasted by the RS at the next available frame after receiving this IE, where k is the R-DL-MAP IE index.

	}
	
	

	}
	
	

Reference
[1] “Air Interface for Fixed and Mobile Broadband Wireless Access Systems - Multihop Relay Specification”, IEEE 802.16j/D2, December 2007

.

_1261402665.vsd
MR-BS

RS

RS/MS

Send unsolicited MAP IE periodically

Send DCD or UCD containing network topology with fragmentable broadcast CID

RS_BW-Alloc_IE

R-DL MAP/DL-MAP

DCD/UCD

RS_BW-Alloc_IE

R-DL MAP/DL-MAP

DCD/UCD

...

