
IEEE C802.16m-09/2337r1

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

	Title
	Dynamic Multicast Service Support for the IEEE 802.16m E- MBS (15.9.4)

	Date Submitted
	2009-11-15

	Source(s)
	Yongjoo Tcha, Byung Moo Lee, Se-Jun Park, Seong-Choon Lee
KT

	E-mail: yjtcha@kt.com

	Re:
	IEEE P802.16m/D2 (IEEE Letter Ballot Recirc #30a) (15.9 Support for Enhanced Multicast Broadcast Service)

	Abstract
	The contribution proposes the P802.16m/D2 Amendment text for E-MBS

	Purpose
	Proposed to be discussed and adopted by TGm for the P802.16m/D2Amendment 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 activate, 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>.

Dynamic Multicast Service Support for the IEEE 802.16m E-MBS
Yongjoo Tcha, Byung Moo Lee, Se-jun Park, Seong-Choon Lee
KT

I. Problem definition
In current E-MBS, the contents are always transmitted through one or more MBS connections that would have been pre-established prior to the user(s) join and leave a MBS session at one or more MBS zone. It is defined as Static multicast service by WiMAX Forum. The Static multicast has strong points for mobility and macro diversity gain. But it is not efficient to manage radio resource; because the radio resources for MBS are pre-allocated and are always transmitted over the air regardless of existence of MS in a cell.
Figure 1 shows the static multicasting with one MBS zone. All cells in the MBS zone transmit their MBS bursts even though the numbers of MBS users are small and they are distributed in 4 of total 24 cells.

[image: image1.png]

Figure 1 Example of static multicasting in an MBS zone

As compared with Static multicast, the contents are only transmitted through one or more MBS connections that would have been joined by the user(s) after user’s subscription at one or more MBS zone in Dynamic multicast environment. The Dynamic multicast has an advantage point for radio resource management for MBS. But it has some problems to support user’s mobility and macro-diversity among cells in an MBS zone. And in addition, inter cell interference might be happen if a neighbor cell does not transmit MBS bursts or allocates the MBS bursts to other unicast traffics. Figure 2 illustrates some problem in existing dynamic multicast service. Even though 4 cells out of total 24 cells transmit MBS bursts, it might be difficult to support mobility and macro diversity.
Therefore, some mechanism to solve the problems happening in dynamic multicast is needed.

[image: image2.png]

Figure 2 Example of existing dynamic multicasting in an MBS zone

II. Dynamic multicast depending on MBS status of neighboring cells
In this contribution, we propose the dynamic multicasting method which a cell decides whether it’s transmitting MBS or not in accordance with the MBS status of its neighbor cells.

In traditional dynamic multicast, a BS that is transmitting MBS bursts monitors whether there are MSs receiving MBS in its cell or not. If there is no MS receiving MBS, the BS will stop transmitting MBS burst. But, in the proposed dynamic multicast, a BS that is transmitting MBS bursts monitors the existence of MS receiving MBS in its neighbor cells as well as in its own cell. Figure 3 is a state diagram for a BS that is transmitting MBS bursts. If there is no MS that is receiving MBS in its cell, then the BS has to check out the existence of MS in its neighbor cells before it stops MBS transmitting. If there is no MS in its neighbor cells regardless of transmitting MBS in neighbor cells, the BS can stop its MBS burst and allocate the resource to unicast traffic in the cell.
[image: image3.png]BS transmitting MBS

Is MS
receiving

receiving
MBS in

neighboring

ells?

Stop MBS transmitting

MBS transmitting

MBS transmitting

Figure 3 State Diagram of BS transmitting MBS

In case of BS that is not transmitting MBS, if there is an MS moving into one of its neighboring cells or an MS powering on in the cell, the BS has to re-start transmitting MBS burst immediately as Figure 4.

[image: image4.png]BS not transmitting MBS

Is MS
receiving
MBS in its
cell or
neighboring
cells?

BS doesn’t transmit
MBS

Is the MBS

resource
allocated

another use

BS transmits MBS

After reallocation, BS
transmits MBS

Figure 4 State Diagram of BS not transmitting MBS

Figure 5 illustrates the effect of proposed dynamic multicast.
[image: image5.png]g
e
ey vy

S

<:> A cell transmitting MBS

<:> A cell not transmitting MBS

Figure 5 An example to illustrate proposed dynamic multicasting effect
We can save 9 cells out of total 24 cells (37.5%) using dynamic multicast considering neighbor cells’ service status. In addition to the effect of radio resource, the proposed dynamic multicast can support mobility and macro diversity like static multicast does. And there is no interference among cell edges within MBS zone also.
To adopt the method, BS has to monitor the existence of MS for MBS in neighboring cells as well as in the cell. BS can also calculate the number of MS receiving MBS from handover or location update process in the cell and maintain it, but we suggest some messages to monitor;

AAI_RNG_REQ message is modified as appending Raging Purpose Indication bits and (STID+FID) for MBS.
Message to inform of MBS status to its neighbor BSs is performed through the backhaul network.

Text Proposal for the IEEE 802.16m

--- Text Start ---

15.9 Support for Enhanced Multicast Broadcast Service
15.9.4 Support for Dynamic Multicast Service
In order to improve the efficiency of radio resource utilization, dynamic multicast service may be supported, in which the transmission of the multicast service data should be decided based on the number of the AMSs for the dynamic multicast service within the ABS and its neighboring ABSs. ABS should update the AMSs which join and leave dynamic multicast groups through the AAI_DSx control message transactions. The transmission of dynamic multicast service should be turned on or off according to the number of AMSs receiving the dynamic multicast service within the ABS and the existence of AMS receiving E-MBS in its neighboring ABSs. AAI_RNG_REQ or Handover, or location update signaling is used for the ABS to count the number of the AMSs, which are in connected state and in idle mode, respectively. Some management messages may be used to inform MBS status of an ABS to its neighboring ABSs. If the zone indication is included in AAI_SCD message, the ABSs shall broadcast it to inform the AMSs about whether the dynamic multicast service is available or not.
15.9.4.1 Dynamic Multicast Operation in Connected State
The connected state AMS that is receiving dynamic multicast data may refer to the handover process to get information when it moves into another ABS without E-MBS zone change. The target ABS may support the dynamic multicast or not depending on the number of AMSs in the group, which may be informed to the AMS via its handover process. Or the AMS may get the information from AAI_SCD if the zone indication is included in AAI_SCD. The target ABS should inform its neighboring cells that an AMS receiving E-MBS moves into the ABS. As soon as the neighboring ABSs receive the message, they should re-start transmitting E-MBS data in the next E-MBS frame if it has stopped transmitting E-MBS data. The ABS should (re)start transmitting E-MBS data if there is an AMS that is receiving E-MBS within one of neighboring ABSs or within the ABS.

If there is no AMS that is receiving E-MBS in an ABS, the ABS should not stop transmitting E-MBS data before it find out that there is no AMS receiving E-MBS in all its neighboring ABSs. The ABS should stop transmitting E-MBS data only if there is no AMS receiving E-MBS within all its neighboring ABSs as well as within the ABS.
15.9.4.1 Dynamic Multicast Operation in Idle State
The idle state AMS that is receiving dynamic multicast data should perform location update process when it moves into another ABS by sending AAI_RNG-REQ message to notify its movement to the serving ABS. The AMS is expected to obtain the updated E-MBS service flow management encodings whether the E-MBS zone is changed or not. When the target ABS which is not transmitting the dynamic E-MBS data receives AAI_RNG-REQ message from an AMS to request dynamic multicast data transmission, it should start transmitting the E-MBS data in the next E-MBS frame according to the number of AMSs which need the dynamic service. This should be informed to the AMS via AAI_RNG-RSP. Or the AMS may get this information from the AAI_SCD when the zone indication is included in AAI_SCD.

15.2.3.1 AAI_RNG_REQ

Table 674 – Parameters for AAI_RNG_REQ

	Name
	Value
	Usage

	……
	
	

	Ranging Purpose Indication
	If bit #7 is set to 1, it indicates that the AMS is receiving dynamic E-MBS
	It shall be included when the AMS is attempting to perform reentry, HO or location update

	……
	
	

	STID+FID
	Indicates E-MBS identification
	It shall be included when the AMS is receiving dynamic E-MBS

	……
	
	

--- Text End ---

