
IEEE C802.16j-08/082r1

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

	Title
	Minimum change to apply ARQ operation in relay link

	Date Submitted
	2008-03-19

	Source(s)
	Youngbin Chang, Hyunjeong Kang, Jung Je Son

Samsung Electronics
Rakesh Taori
Samsung Advanced Institute of Technology
Hang Zhang
Nortel

	E-mail: yb.chang@samsung.com
Voice:
+82 31 279 5519

E-mail: rakesh.taori@samsung.com
E-mail: hazhang@nortel.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	In response to the call for comments on the IEEE 802.16j/D3

	Abstract
	This contribution is to provide ARQ operation in Relay link

	Purpose
	Discussion and Adoption in the IEEE 802.16j/D3 document

	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>.

Minimum change to apply ARQ operation in relay link
Youngbin Chang, HyunJeong Kang, Jung Je Son, Rakesh Taori
1. Introduction
This contribution is to provide ARQ operation in Relay link in P802.16j/D3 draft.
1. Differentiate ARQ procedure in relay link and access link
Current 16j/D3, ARQ is defined end-to-end, in this case, ARQ performance is dependant on access link not relay link. Then, it may have a better ARQ performance to distinguish relay link and access link.
2. Introduce R-ACK message
MR-BS can schedule retransmission data to define R-ACK message when ARQ block is corrupted in relay link.
3. The procedure of ARQ operation

[image: image1.emf]MR-BS Inter-RS Access RS

●

Data

MS

Error

R-ACK

Retransmit data

ACK

Data

NACK

Retransmit data

ACK

●

●

●

●

ACK

Error

[image: image2.emf]MS Inter-RS Access RS

Data

MS

Error

NACK

Retransmit data

Data

Error

●

NACK

Retransmit Data

ACK

ACK

Figure 1. Two-link DL ARQ operation Figure 2. UL ARQ opeation
2. Proposed Text Changes
[Modify the text in 6.3.4.6.4 as following]

In MR systems, ARQ operation is only performed between an MR-BS and an MS. there are two ARQ modes. The first mode is a end-to-end ARQ mode, which is performed between an MR-BS and an MS, the second mode is an two-link ARQ mode, which performed both between a MR-BS and an access RS and between and access RS and MS. The support of ARQ mode is performed during the RS network entry.
In the end-to-end ARQ mode, the ARQ operation is same as 6.3.4. RS don’t have an additional ARQ functionality. In two-link ARQ mode, the ARQ operation is divided into two links which are relay link between MR-BS and access RS and access link between access RS and MS. An access RS shall perform the ARQ functionality access link as per 6.3.4. In both tunnel and non-tunnel based forwarding, this mode is supported when access RS is enabling on distributed scheduling mode. In non-tunnel packet mode, this mode is only supported when access RS is enabling on distributed security. The detail procedure is described in the 6.3.4.6.4.1.

[Insert the section 6.3.4.6.4.1 as following]

6.3.4.,6.4.1. Two link ARQ mode

For access link, the ARQ state machine runs between the access RS and the MA. For relay link the ARQ state machine runs between the MR-BS and the access RS.
The MR-BS schedules retransmission to access relay station when ARQ block or TDU is corrupted in the relay link. The RS schedule retransmission to MS when ARQ block is corrupted in the access link. When the intermediate RS exist between MR-BS and access RS, it just forwards the ARQ block and ARQ feedback information between MR-BS and access RS. In non-tunnel case, the ARQ feedback IE is used by MR-BS and access RS to ACK/NAK to corresponding data transmitted between MR-BS and access RS. In tunnel packet mode, ARQ feedback IE for tunnel packet described in 6.3.4.2.1 is used. Both ARQ feedback IEs are transported either as a packed payload (“piggybacked”) within a packed MAC PDU or as a payload of a standalone MAC PDU defined in 6.3.4.2.
In downlink ARQ operation, when MR-BS sends ARQ block or TDU to access RS, it waits R-ACK from access RS. When ARQ block or TDU is corrupted in the relay link, access RS sends NAK to MR-BS, and MR-BS schedule the retransmission of ARQ block or TDU to access RS. When MR-BS receives ACK from access RS, it waits ACK from MS relayed by access RS. When MR-BS receives ACK from MS, it clears the buffer corresponding to ARQ block or TDU. When ARQ block is corrupted in the access link, access RS shall not send NAK to MR-BS and shall schedule the retransmission of ARQ blocks to MS. Access RS shall send NAK and discard the ARQ block when it failed ARQ block transmission in the access link .MR-BS or Access RS discards the corresponding ARQ block or TDU after the timeout of its ARQ_BLOCK_LIFETIME. MR-BS and RS ARQ_BLOCK_LIFETIME is independently operated in MR-BS and RS respectively.
In uplink ARQ operation, when access RS receives ARQ block correctly from MS, RS sends ARQ block or TDU to MR-BS. When MR-BS receives ARQ block or TDU correctly, MR-BS sends R-ACK to access RS and the access RS sends ACK to MS. When ARQ block or TDU is corrupted in the relay link, the retransmission shall be scheduled from access RS to MR-BS. Access RS sends NAK to MS after a timeout of ARQ_BLOCK_LIFETIME in access RS.

6.3.4.6.4.2. ARQ State machine
The ARQ state machine operation in access RS and receiver in MR-BS is the same as described in 6.3.4.6.2 and 6.3.4.6.3.
In case of transmitter state machine in MR-BS, an ARQ block or TDU may be in one of the following five states – not sent, outstanding for R-ACK, outstanding for MS-ACK, waiting for retransmission, and data discard. Outstanding for R-ACK is the state waiting for receiving acknowledged from access RS. When R-ACK received, the state transits outstanding for MS-ACK. In this state, MR-BS receives MS-NACK or after ARQ_BLOCK LIFE_TIME, the state transits to discard. Other state transition description is same as transmitter state machine defined in 6.4.4.6.2.
The ARQ Tx block state sequence in MR-BS is shown in Figure xxx.

[image: image3.emf]Not sent Outstanding for R-ACK

Outstanding for MS-ACK

Waiting for

Retransmission

ARQ_RETRY_TIMEOUT

or R-NACK

Done

Discarded

Retransmit

A

R

Q

_

B

L

O

C

K

_

L

I

F

E

T

I

M

E

A

R

Q

_

B

L

O

C

K

_

L

I

F

E

T

I

M

E

Transmit

R-ACK

MS-ACK

ARQ_BLOCK_LIFETIME

or MS-NACK

R-ACK

Figure xxx. 51—ARQ Tx block states in MR-BS
[Modify the table in the 11.7.8.1:]

	Type
	Length
	Value
	Scope

	10

	1
	0: No ARQ support capability
1: ARQ supported
2: End-to-end ARQ support

3: Two-link ARQ support

2–255: Reserved
	REG-REQ, REG-RSP

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[Insert this text between section 6.3.4.2.1 and 6.3.4.3 as follows:]

6.3.4.2.3. ARQ Feedback IE for Tunnel packet

Table xxx defines the ARQ Feedback IE for tunnel packet used between MR-BS and RS by the receiver to signal positive or negative acknowledgments. A set of IEs of this format may be transported either as a packed payload (“piggybacked”) within a packed MAC PDU or as a payload of a standalone MAC PDU.
Table xxx – ARQ Feedback IE format for Tunnel packet

	Syntax
	Size

(bits)
	Notes

	ARQ_feedback_IE(LAST) {
	variable
	—

	T-CID
	16
	The ID of the tunnel connection

	LAST
	1
	0 = More ARQ feedback IEs in the list
1= Last ARQ feedback IE in the list

	ACK Type
	1
	0x0 = Cumulative ACK entry

0x1 = reserved

	TSN
	7
	TDU sequence number

	FO
	12
	Fragment offset

	Reseved
	3
	—

TSN
TSN value indicates that its corresponding TDU and all TDUs with lesser (see 6.3.4.6.1) values within the transmission window have been successfully received.
FO
FO value indicates that the fragment of the TDU corresponding to the TSN. and TSN and FO represents the point of TDU flow upto where the data have been successfully received. All TDUs with lesser value of TSN within the transmission window have been successfully received.

_1267492672.vsd
MR-BS

Inter-RS

Access RS

●

Data

MS

Error

R-ACK

Retransmit data

ACK

Data

NACK

Retransmit data

ACK

●

●

●

●

ACK

Error

_1267492737.vsd
MS

Inter-RS

Access RS

Data

MS

Error

NACK

Retransmit data

Data

Error

●

NACK

Retransmit Data

ACK

ACK

_1267197256.vsd
�

Not sent

Outstanding for R-ACK

Outstanding for MS-ACK

Waiting for Retransmission

ARQ_RETRY_TIMEOUT or R-NACK

R-ACK

Done

MS-ACK

Discarded

Retransmit

ARQ_BLOCK_LIFETIME

ARQ_BLOCK_LIFETIME

ARQ_BLOCK_LIFETIME
or MS-NACK

R-ACK

Transmit

