
IEEE C802.16m-09/2348

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

	Title
	Datapath clarification for 16m relays (15.6)

	Date Submitted
	2009-11-05

	Source(s)
	Xiangying Yang, Shantidev Mohanty
Jerry Sydir

Muthaiah Venkatachalam
Kanchei(Ken) Loa, Chun-Yen Hsu, Youn-Tai Lee
YihShen Chen, Paul Cheng
	Intel Corporation, III, MediaTek

	Re:
	

	Abstract
	Datapath clarification for 16m relays

	Purpose
	

	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>.

Datapath clarification for 16m relays

Introduction

In Advance WirelessMAN-OFDMA deployment supporting relay, a distributed control model is used. The user plane protocol architecture is illustrated in Figure XXX. Upon the ABS receiving the user plane packets from the ASN, the received packets are mapped to a transport flow of AMS. The mapping mechanism is out of scope of this specification. The user plane packets are first packed into a MPDU with corresponding FID in GMH, and then MPDUs are encapsulated in the relay MPDU of ARS and mapped to a transport flow with similar QoS over the relay link.

[image: image1.png]ASN User ASN User
Plane Plane
Packet Packet
VAo UbP UbP.
MAC MAC = =
2 [F)
PHY PHY PHY] [X]
AMS ARS ABS ASN

Figure XXX ARS user plane protocol stack
The control plane protocol architecture is shown in Figure YYY. In this case, the ASN control messages are sent between ASN and ABS, and between ABS and ARS. Upon ABS receiving the ASN control message, it read the AMS ID in the message and translate the ASN control message between the two interfaces by means of encapsulate the ASN control message in a AAI_L2_XFER message (leaving the ASN control message unchanged) and send to the target ARS with FID=FFS. This operation corresponds to an ASN control proxy mechanism. The ASN control proxy operation would be transparent for ASN and ARS. That is, as seen from ASN it looks like as if ARS would be connected via ABS, while from the ARS’s perspective it would look like as if ARS would be talking to ASN directly. Over the relay link, ARS’s ASN control messages are carried in AAI_L2_XFER messages.

[image: image2.png]Tas Goriol N Goriol
ASN P s Message

Control Control

Message Message [UDP uoe.

3 3

WAC WAC 2 2
PHY PHY]]
ARS ABS ASN

Fig. YYY ARS control plane protocol stack

 [Note to Editor: Modify the text in section 15.6 as follows]
15.6 Support for Relay
15.6.1 Relay Modes and General Description
In Advance WirelessMAN-OFDMA System, support for relay is an optional feature. The AMSs may associate either with an ARS or an ABS and receive services from the ARS or ABS that they are attached to.

Relaying in Advance WirelessMAN-OFDMA System is performed using a decode and forward paradigm. Both, TDD and FDD modes for Duplexing the DL and UL are supported. In TDD deployments ARSs operate in TTR mode, whereby the access and relay link communications are multiplexed using time division multiplexing within a single RF carrier.
In Advance WirelessMAN-OFDMA System, the ARSs operate in non-transparent mode which essentially means that

(a) the ARSs compose the SFH and the A-MAPs for the subordinate stations

(b) the ARSs transmit the A-Preamble , SFH and A-MAPs for the subordinate stations.

In Advance WirelessMAN-OFDMA deployment supporting relay, a distributed scheduling model is used where in each infrastructure station (ABS or ARS) schedules the radio resources on its subordinate link. In case of an ARS, the scheduling of the resources is within the radio resources assigned by the ABS. The ABS notifies the ARSs and AMSs of the frame structure configuration. The radio frame is divided into access and relay zones as described in section 15.6.3.1.
In the access zone, the ABS and the ARS transmit to, or receive from, the AMSs. In the relay zone, the ABS transmits to the ARSs and the AMSs, or receives from the ARSs and AMSs. The start times of the frame structures of the ABS and ARSs are aligned in time. The ABS and ARSs transmit A-Preamble, SFH, and A-MAPs to the AMSs at the same time.
The ABS may exercise control over the manner in which ARSs utilize the resources within the access zone.

15.6.2 MAC access control

15.6.2.1 Addressing
15.6.2.1.1 Station Identifier (STID)
The ABS assigns an STID to the ARS during network entry. The STID uniquely identifies the ARS within the domain of the ABS. The structure of the STID is described in section 15.2.1.2.1.
15.6.2.1.2 Flow Identifier (FID)

An FID, unique within the ARS, is assigned to each connection on the ABS-ARS link. The structure of the FID is described in section 15.2.1.2.2.
The prime function of an ARS is to relay MAC PDUs between the ABS and the AMS, for which one or more connections may be established between the ABS and the ARS. Only the control connections, meant for transporting control messages between the ABS and the ARS, terminate at the ARS.

15.6.2.2 MPDU Formats

MAC PDUs for AMSs sent on the relay connections on the relay link shall be encapsulated into a relay MAC PDU. The format of the relay MAC PDU is illustrated in Figure xxx.

[image: image3.emf]GMHEHPayload

MAC PDU

AMS1

MAC PDU

AMS2

MAC PDU

AMSn

Figure xxx Relay MAC PDU format

Each relay MAC PDU shall begin with a Generic MAC header. The format of GMH is same as defined in section 15.2.2.1.1. The GMH may be followed by one or more extended headers. The relay MAC PDU shall also contain a payload. The payload consists of one or more AMSs’ MAC PDUs.
MAC PDUs for the ARS sent on the control connections on the relay link shall follow the same format as shown in Figure 385.
 15.6.2.2.1 STID Extended header

Table yyy - STID Extended Header Format

	Syntax
	Size (bit)
	Notes

	STID Extended header() {
	
	

	 Last
	1
	Last Extended Header indication:

0 = one or more extended header follows the current extended header unless specified otherwise;

1 = this extended header is the last extended header unless specified otherwise

	 Type
	TBD
	STID EH

	Do{
	
	

	 STID
	12
	Identity of the AMS, which tansmits or receives MAC PDU.

	End
	1
	1: This STID is the last STID;

0: one or more STID follows.

	}While(!End)
	
	

	}
	
	

 15.6.2.2.2 Length Extended header

The length extended header (LEH) is added to relay MAC PDU when the relay MAC PDU length is greater that 2048 bytes. The LEH if present in the relay MAC PDU, shall be the first extended header in the relay MAC PDU. The format of LEH is defined in Table zzz. The Length field in LEH gives the 3 MSBs of 14 bit extended length of relay MAC PDU. The length field in GMH gives the 11 LSBs of 14 bit extended length of relay MAC PDU.

Table zzz – Length Extended header Format

	Syntax
	Size (bit)
	Notes

	Length Extended header() {
	
	

	 Last
	1
	Last Extended Header indication:

0 = one or more extended header follows the current extended header unless specified otherwise;

1 = this extended header is the last extended header unless specified otherwise

	 Type
	TBD
	Length EH

	Length
	3
	3 MSB length fields to indicate the length of relay MAC PDU. The 11 LSBs of Length field exist in the GMH.

	}
	
	

15.6.2.3 Construction and Transmission of MPDUs

15.6.2.3.1 Concatenation

In Multi-Hop Relay networks, multiple MAC PDUs for an ARS and multiple relay MAC PDUs can be concatenated into a single transmission on the relay link.

15.6.2.3.21 Data Forwarding Scheme

For DL transmission via ARS, when an ABS transmits data to AMSs via an ARS, the ABS shall encapsulate MAC PDUs of one or multiple target AMSs into a relay MAC PDU of ARS and appends an STID Extended header. The ARS shall decode the DL basic assignment A-MAP IE to receive relay MAC PDUs. The ARS shall de-encapsulate received relay MAC PDU and transmits the MAC PDUs to target AMSs based on STID in STID Extended header.

For UL transmission via ARS, The ARS shall encapsulate the MAC PDUs from one or multiple AMSs into a relay MAC PDU and appends an STID Extended header. The ABS decodes the received relay MAC PDU and extracts MAC PDUs for each AMS.

15.6.2.4 Security
ARS uses the same security architecture and procedures as an AMS to provide privacy, authentication and confidentiality between itself and ABS on the relay link.

An ARS is operating as distributed security mode. The AK established between AMS and authenticator is distributed to this ARS during key agreement.

As shown in Fig N, after authorization for AMS completes and the MSK for AMS is established, the ARS starts key agreement with the AMS. During the key agreement, the authenticator shall transfer the relevant Authorization Key (AK) context associated with the AMS to its ARS. On obtaining AK context the ARS derives necessary security keys such as CMAC keys and TEK from the AK and ARS is responsible for key management of AK, CMAC keys and TEK, and interacts with the AMS as if it were an ABS in the AMS’s perspectives.

During the key agreement, similarly to macro BS, the Security Association shall be established between an AMS and an ARS. ARS uses the set of active keys shared with the AMS to perform encryption/decryption and integrity protection on the access link.

The ARS runs a secure encapsulation protocol with the ABS based on the primary SA, which is established between ARS and ABS. The access RS uses the set of active keys shared with ABS to perform encryption/decryption and integrity protection on the relay link.

MPDUs are encapsulated into one R-MPDU and en/decrypted at once by primary SA, which is established between ARS and ABS.

The security context used for relay link (between ABS and ARS) and access links (between ARS and AMS) are different and maintained independently. The key management follows as the same method as Macro ABS defined in Section 15.2.5.2.

[image: image4.emf]MS AuthenticatorAccess RSMR-BS

Initial or Re-authentication

EAP_TRANSFER (EAP_Success)

Key Agreement MSG #1 (NONCE_RS)

AK

AMS ID*, NONCE_AMS, NONCE_RS

Create NONCE_AMS,

Derive AMS ID*, PMK, AK, CMAC Keys

Key Agreement MSG #2(AMS ID*, NONCE_AMS, NONCE_RS)(CMAC)

Derive PMK, AK

Derive CMAC Keys

CMAC verified?

RS Error

Handling

N

Y

Key Agreement MSG #3(NONCE_AMS, NONCE_RS, SAIDs)(CMAC)

CMAC verified?

AMS Error

Handling

N

Y

Derive TEKsDerive TEKs

Figure N key agreement procedure

15.6.2.5 Handover
15.6.2.5.1 Network topology advertisement

The ARS shall broadcast information about the neighbor ABSs/ARSs that are present in the network using the AAI_NBR-ADV message defined in 15.2.6.10. The ARS may obtain the information to be included in the AAI_NBR-ADV message from its serving ABS. Each ARS can broadcast a different AAI_NBR-ADV message that is suitable for its service area.

To facilitate each ARS to transmit an AAI_NBR-ADV message suitable for its service area, the ABS shall transfer neighbor list information to the ARSs over the relay links according to the specific neighborhood of the receiving ARS. In order to compose the neighbor list customized for the subordinate ARSs, the ABS may use the location information or the interference measurement reports received from the ARSs.

An ARS, depending on its capability and depending on the messages that it receives, may choose between one of the following options in generating the AAI_NBR-ADV message:

a) An ARS may broadcast the AAI_NBR-ADV message without modifying the received neighbor list

b) An ARS may further customize and compose an AAI_NBR-ADV message that is suitable for its service area by utilizing the received neighbor list as well as any additional information that the ARS itself may have obtained, for instance by scanning or measurement.

15.6.2.5.2 AMS scanning of neighbor ABSs/ARSs

15.6.2.5.3 AMS Handover process

15.6.2.6 Scheduling and QoS
The ABS may use persistent allocations (as described in section 15.2.6) and group resource allocations (as described in section 15.2.8) on the relay link. ARSs shall support the use of persistent scheduling and group resource allocations on the relay link.

The ARS shall schedule air link resources on the access link for communications with its associated AMSs. Frame-by-frame scheduling decisions are made by the ARS, however the ABS shall have the ability to constrain the resources utilized by the ARS. The ABS may specify the following resource usage constraints:

· Frequency partitions or subbands which RS is allowed to use/not allowed to use.

· Tx power that RS should use in a given partition or subband.

· Restrict/recommend groups of PMIs that RS can use in specified subbands

15.6.2.7 Bandwidth Request and Grant Management
ARSs directly handle the bandwidth requests that they receive from associated AMSs. An ARS may receive bandwidth requests from its associated AMSs via any of the mechanisms described in section 15.2.11.1. ARSs shall handle all bandwidth requests from AMSs locally, using the same protocol as ABSs (as described in section 15.2.11).

ARSs may request uplink bandwidth from the ABS using one of the BW request mechanisms defined in section 15.2.11.1. An ARS shall request bandwidth using the FID of one of the connections established between itself and the ABS. The ARS may request bandwidth for multiple connections using a single bandwidth request.
The bandwidth grant messages and procedures defined in section 15.2.11.2 shall be used by the ARS and AMS on the access link and between the ABS and ARS on the relay link.

15.6.2.8 ARQ

The ARS performs hop-by-hop ARQ operation with ABS in the relay link and AMS in the access link. Hop-by-hop ARQ means the two ARQ instances on two links have independent fragmentation/reassembly state maintenance. The next hop ARQ state machine only performs ARQ function on in-order data
from the previous hop. The ARQ on the next hop operates on the data that has been consecutively successfully received from the previous hop
In downlink, ABS generates and sends an ARQ block to ARS in the relay link. If the ARQ block is corrupted in the relay link, ARS shall send a NACK to ABS, and then ABS shall prepare and perform retransmission. If ARS receives the ARQ block correctly in the relay link, ARS shall forward the ARQ block to the AMS in the access link. In the access link, if the ARQ block is corrupted and the ARS receives a NACK from AMS, ARS shall prepare and perform retransmission to AMS.

In uplink, AMS generates and sends ARQ block to ARS in the access link. If the ARQ block is corrupted in the access link, ARS sends a NACK to AMS, and then AMS shall prepare and perform retransmission. If ARS receives the ARQ block is correctly in the access link, ARS shall forward ARQ block to the ABS. In the relay link, if the ARQ block is corrupted and ARS receives a NACK from ABS, ARS shall prepare and perform retransmission.
15.6.2.9 HARQ
ARS shall perform HARQ operation with ABS in the relay link and AMS in the access link independently. The HARQ signaling and timing protocol between with adjacent station (ABS and ARS or ARS and AMS) follows the section 15.3.9.2.
15.6.2.9.1 Group resource allocation HARQ Signaling and Timing at ARS

ARS shall perform Group resource allocation with ABS in the relay link and AMS in the access link independently. The HARQ signaling and timing protocol between with adjacent stations (ABS and ARS or ARS and AMS) follows the section 15.3.9.3.

15.6.2.9.2 Persistent allocation HARQ Signaling and Timing at ARS

ARS shall perform persistent resource allocation with ABS in the relay link and AMS in the access link independently. The HARQ signaling and timing protocol between with adjacent stations (ABS and ARS or ARS and AMS) follows the section 15.3.9.4.

15.6.2.10 Network Entry

15.6.2.10.1 AMS Network Entry
In DL channel scanning phase, an AMS may select an ARS as its access station. The AMS shall establish synchronization with the ARS and obtain DL/UL parameters by reading SFHs and AAI_SCD message from the ARS.

After ranging procedure described in subclause 15.3.10.3.1, the ARS shall relay the management messages for the remaining network entry procedures i.e., AAI_SBC-REQ, AAI_SBC-RSP, AAI_PKM-REQ, AAI_PKM-RSP, AAI_REG-REQ and AAI_REG-RSP messages between the AMS and the ABS.

15.6.2.10.2 ARS Network Entry
15.6.2.10.2.1 Relay station network entry
The network entry and initialization for relay station follows the procedures defined in 15.3.10. In addition, after the Capability exchange and registration phase, the ARS shall perform 2 addition procedures (phases g and h listed below), i.e. the ARS also obtains neighbor station measurement report and configures the operational parameters as indicated below:

a) Scan for DL channel and establish synchronization with the ABS

b) Obtain DL/UL parameters (from SuperFrameHeader)

c) Perform ranging
d) Basic capability negotiation
e) Authorization, authentication, and key exchange

f) Registration with ABS
g) Obtain neighbor station measurement report

h) Configure operational parameters
The procedure for initialization of an ARS shall be as shown in Figure XX.

[image: image5.emf]Scan for

A-PREAMBLE

PHY-level synch

with an ABS

established

P-SFH / S-SFH IEs

acquired

DL synch with an

ABS established

Ranging & automatic

adjustment complete

Basic capabilities

negotiated

ARS authentication

complete

Registration &

capabilities

negotiation complete

Obtain

P-SFH/S-SFH IEs

Ranging & automatic

adjustment

Negotiate basic

capabilities

ARS authentication

& key exchange

Register with ABS &

negotiate remaining

capabilities

Neighbor station

measurement report

Neighbor station

measurement

reported

ARS operational

parameters

configuration

ARS configuration

complete

Transfer operational

parameters

Operational

Figure XX – ARS initialization overview
15.6.2.10.2.1.1 ABS and ARS behavior during scanning and synchronization

An ARS shall follow the same scanning and synchronization procedure as that specified for an AMS. In addition, the ARS may store SA-PREAMBLE and corresponding signal strength information in order to report the stored values to the ABS after registration, by sending an AAI_NBR-MEAS-REP message during the neighbor station measurement report phase upon request. The ABS indicates this request for the information through ‘Neighbor station measurement report indicator’ in the AAI_RNG-RSP message during initial ranging.

15.6.2.10.2.1.2 ARS neighbor station measurement report

The ABS may request the ARS to do neighbor measurements during network entry using the ‘Neighbor station measurement report indicator’ in the AAI_RNG-RSP message. The neighbor station measurement report includes the signal strength and SA-PREAMBLE of neighbor ABS(s) or ARS(s).

If the measurement is not required, after registration the ARS shall skip the neighbor station measurement report phase and go to the ARS operation parameter configuration phase.

The ARS may obtain the neighbor monitoring scheme parameters from a configuration command message. After the configuration command message is sent to an ARS to inform it of the monitoring scheme, the ABS shall not change the frame structure configuration before the ARS enters into operational mode. The ARS shall use the available neighborhood measurement mechanisms defined in 15.6.xx, 15.6.(xx+1), and 8.4.6.1.1.4.

The ARS shall then send the measurements to the ABS using the AAI_NBR-MEAS-REP message. This measurement report is used by the ABS to assign the ARS a SA-PREAMBLE based on the report from the ARS.
15.6.2.10.2.2 Interference measurement in Relay station
In order to predict the interference or SINR of the radio links for different topology and radio resource reuse pattern, the following prediction method may be considered based on the RSSI reported by AAI_NBR-MEAS-REP message (see 15.2.5.bb).

15.6.2.10.2.3 Relay station location information
In order to assist ARS neighborhood discovery, an ABS may send an AAI_LOC-REQ message to an ARS. Upon receiving the AAI_LOC-REQ message, the ARS shall report its location information by sending an AAI_LOC-RSP message to the ABS.

In order to obtain the location information of neighbor stations, an ARS may send an AAI_LOC-REQ message to the ABS. Upon receiving the AAI_LOC-REQ message, the ABS shall report the location information of neighboring stations by sending an AAI_LOC-RSP message to the ARS.

The message sequence charts (Figure a, Figure b) describe the Relay station location request and report that shall be followed by compliant ARSs and ABSs.

[image: image6.emf]Request to report location

information from ARS to ABS

AAI_LOC-REQ

AAI_LOC-RSP

ABSARS

Transmit location information to ABS

Figure a - Relay station location report (ABS request)

[image: image7.emf]Request for neighbor ABS/ARS

location information from ABS

AAI_LOC-REQ

AAI_LOC-RSP

ABSARS

Transmit neighbor ABS/ARS location

information to ARS

Figure b - Relay station location report (ARS request)

15.6.2.10.2.4 Handing of AMS Initial Ranging by the ARS
The initial ranging sequence is handled by the ARS itself, while the AAI_RNG-REQ message handling is partly done at the ARS and partly at the ABS.

When the ARS detects a ranging sequence on the access link, the adjustments related to physical ARS-AMS link, if necessary, are performed by the ARS directly with the AMS (without any interaction with the ABS).

When the ARS receives the AAI_RNG-REQ message with an MS_Random with the MCRC masked by 12-bit RAID for Ranging, it shall forward the AAI_RNG-REQ to the ABS after removing the parameters that the ARS itself manages. If the AAI_RNG-REQ message from the AMS, forwarded by the ARS, is accepted by the ABS, the sends an AAI_RNG-RSP message to the ARS. After that, the access ARS shall fill the AAI_RNG-RSP with the parameters that the ARS itself manages and transmit the AAI_RNG-RSP to the AMS.

When an ARS wishes to perform initial ranging with an ABS, the ARS shall follow the same steps as an AMS would, when the AMS performs initial ranging with the ABS as described in section 15.3.10.3.1.
15.6.2.11 Ranging

15.6.2.11.1ARS Initial Ranging
When an ARS wishes to perform initial ranging with an ABS, the ARS shall follow the same steps as an AMS would, when the AMS performs initial ranging with the ABS as described in section 15.3.10.3.1.
15.6.2.11.2 Handing of AMS Periodic Ranging handling by the ARS
When an ARS detects a periodic ranging sequence on the access link, it shall perform adjustments directly with the AMS with no interaction with the ABS. The ARS decides on the appropriate adjustments if required.

When an ARS initiates a periodic ranging on the relay link to the ABS, the ARS shall perform the same tasks as an AMS performs with the ABS.

The ranging channel for synchronized AMSs, as described in section 15.3.9.1.4.2 is also used for ARS periodic ranging.

15.6.2.12 Sleep Mode
15.6.2.13 Idle Mode
15.6.2.14 ARS Configuration

15.6.2.14.1 Parameter configuration during ARS network entry
After ARS registration, the ABS shall send a RS_Config_CMD to configure the PHY layer operational parameters for relay operation. When ARS receives RS_config-CMD message, it shall transmit AAI_MSG-ACK message. The ARS shall start RS operation and apply the PHY operational parameters from the time specified by ‘Super-frame number action’ in RS_config-CMD.

15.6.2.14.2 Parameter configuration update for ARS operational mode

During ARS operation mode, when the PHY layer operational parameters for relay operation is changed, ABS shall send RS_config-CMD message. When ARS receives RS_config-CMD message, it shall transmit AAI_MSG-ACK message. AMS can use Message ACK Extended Header as well as AAI_MSG_ACK. The ARS shall apply the system information in SFH or the configuration parameters from the time specified by ‘Super-frame number action’ in RS_config-CMD.

15.6.2.15 ARS De-registration
In MR networks, an ARS may end its service and be removed from the networks. During the ARS de-registration process, all subordinate AMSs of the ARS shall be transferred to another RS or ABS prior to ARS de-registration. An ARS may transmit AAI_DREG-REQ to an ABS so that it initiates the de-registration procedure and requests handover of all its subordinate AMSs. Upon receiving AAI_DREG-REQ, the ABS decides whether it allows the ARS de-registration. If the request is accepted, the ABS may transmit DREG-CMD to inform the acceptance and start ABS-initiated handover process for the requested AMSs. After handover procedures between the ABS and ARS’s subordinate AMSs are completed, the ABS informs the ARS that handover is completed by transmitting AAI_DREG-CMD. Upon receiving AAI_DREG-CMD, the ARS starts de-registration process. If the ABS rejects the request, the ABS informs ARS the rejection of the request by transmitting AAI_DREG-CMD. Upon receiving AAI_DREG-CMD with rejection information, the ARS continues normal operation. After REQ-duration expires, the ARS retransmits AAI_DREG-REQ to the ABS.

The de-registration process may be initiated by ABS through transmitting an unsolicited AAI_DREG-CMD message.

After de-registration, all the connections and resource are released between ABS and the ARS.

15.6.3 Physical Layer
15.6.3.1 Basic frame structure supporting ARS

The advanced air interface supports two hop data transmission between ABS and AMS using an intermediate ARS. Figure xxx shows an example of the basic frame structure for system supporting ARSs. When an ARS is deployed it shall use the same OFDMA signal parameters (defined in Table 647) as its serving ABS. The ABS and ARS superframes shall be time aligned and shall consist of the same number of frames and subframes. Every ARS superframe shall contain a superframe header (SFH). The SFH transmitted by ARS shall have the same location and format as the SFH transmitted by ABS. The ARS preambles (SA-Preamble and PA-Preamble) shall be transmitted synchronously with superordinate ABS preambles.

When ARSs are supported the ABS frame is divided on 16m Access zone and 16m Relay zone. The 16m Access zone position precedes the 16m Relay zone position inside the frame. The duration of the 16m Access zone and 16m Relay zone may be different in DL and UL directions. The zone configuration of 16m Access zone and 16m Relay zone is informed to the ARS by the ABS.
The ABS frame 16m Access zone shall consist of 16m DL Access zone and 16m UL Access zone, and 16m Relay zone shall consist of 16m DL Relay zone and 16m UL Relay zone. The ABS 16m Access zone shall be used for communication with AMSs only. The ABS 16m Relay zone shall be used for communication with ARSs and may be used for communication with AMSs. In the 16m DL Relay zone the ABS shall transmit to its subordinate ARS and in the 16m UL Relay zone the ABS shall receive transmissions from its subordinate ARS.

The ARS frame 16m Access zone shall consist of 16m DL Access zone and 16m UL Access zone and 16m Relay zone shall consist of 16m DL Relay zone and 16m UL Relay zone. The ARS 16m Access Zone shall be used for communication with AMSs only. In the 16m DL Relay zone the ARS shall receive transmissions from its superordinate ABS and in the 16m UL Relay zone the ARS shall transmit to its superordinate ABS.

The position of 16m DL/UL relay zone is indicated for AMS using ABI.
In each ARS frame, the relay transmit to receive transition interval (R-TTI) may be inserted in the last symbol of the 16m DL access zone of ARS in order to make allowances for ARSTTG and RTD between the ARS and its superordinate station. If the R-TTI is present, the ARS DL subframe with the R-TTI is formed by type-3 or type-1 subframe when the ABS DL subframe is type-1 or type-2 subframe, respectively. If there is no R-TTI, the subframes in the DL Access zone at ARS are the same with those at ABS.

In each ARS frame, the relay receive to transmit transition interval (R-RTI) may be inserted in the first symbol of the 16m UL Relay zone in order to make allowances for ARSRTG and RTD between the ARS and its superordinate station. If the R-RTI is present, the ARS UL subframe with the R-RTI is formed by skipping transmission of the first symbol of ABS UL subframe.

The duration of R-TTI and R-RTI is defined in FDD (15.6.4.2.1) and TDD (15.6.4.2.1) respectively. The each R-TTI and R-RTI shall be equal or less than one OFDMA symbol.

[image: image8.emf]SU0SU1SU2SU3

Superframe 20 ms

SU0SU1SU2SU3

Superframe 20 ms

F0F1F2F3

Frame 5 ms

F0F1F2F3

Frame 5 ms

A

B

S

T

r

a

n

s

m

i

s

s

i

o

n

A

R

S

T

r

a

n

s

m

i

s

s

i

o

n

Superframe header

Subframe

SF0SF1SF2SF3SF4SF5SF6SF7

SF0SF1SF2SF3SF4SF5SF6SF7

SA-Preamble

PA-Preamble

Figure xxx – Super-frame structure for system with ARS support

When ARS is supported the long TTI allocations shall span the entire 16m Access zone or 16m Relay zone in any of DL or UL directions depending on where data transmission is allocated.

15.6.3.2 Frame structure

15.6.3.2.1 FDD frame structure

The FDD frame shall be constructed on the basis of the basic frame structure defined in section 15.3.3.

An ARS supporting FDD mode shall communicate with the ABS using full duplex FDD mode and it shall be able to simultaneously support half duplex and full duplex AMSs operating on the same RF carrier.

An ARS in FDD systems shall use DL carrier frequency (FDL) for receiving from the ABS in the 16m DL Receive zone and shall use UL carrier frequency (FUL) for transmission to the ABS in the 16m UL Transmit zone.

The ARS radio frame in FDD system may have R-TTI and R-RTI in each DL frame and UL frame between 16m Access and 16m Relay zones.

When the R-TTI in DL frame is necessary for an RS to switch transceiver states from transmit to receive, the R-TTI is the number of symbols between the last symbol that may be transmitted by the RS and the first symbol to be received by the RS in order to make allowances for RSTTG and RTD between the RS and its superordinate station, where symbol times are referenced at the MR-BS. The R-TTI shall be calculated by following equation:

[image: image9.wmf]î

í

ì

<

³

=

-

RSTTG

RTD

if

RSTTG

RTD

if

TTI

R

2

/

1

2

/

0

Where the RTD is the round trip delay between the RS and its superordinate station and Ts is defined in Table 647.

When an RS switches transceiver states from receive to transmit or from transmit to receive in UL frame, the R-RTI and R-TTI are provided by using an idle symbol located at the first symbol of UL Relay zone and Idle time defined in Table 647 as the following equation:

[image: image10.wmf]î

í

ì

>

+

+

£

+

=

-

=

-

time

Idle

RSRTG

RSTTG

if

time

Idle

T

time

Idle

RSRTG

RSTTG

if

RTI

R

TTI

R

s

2

/

)

(

0

Figure yyy illustrates an example frame structure with ARS support for FDD mode, which is applicable to the nominal channel bandwidth of 5, 10, 20 MHz with G = 1/8.

[image: image11.emf]DL

SF3(5)

Superframe: 20ms (4 frames, 32 subframes)

F0F1F2F3

DL PHY Frame 5ms (subframe + idle time)

DL/UL

SF0(6)

DL/UL

SF1(6)

DL/UL

SF2(6)

DL/UL

SF3(6)

DL/UL

SF4(6)

DL/UL

SF5(6)

DL/UL

SF6(6)

DL/UL

SF7(6)

A-Preamble

ABS

ARS

DL

R-TTI

DL Access ZoneDL Relay Zone

DL

SF0(6)

DL

SF1(6)

DL

SF2(6)

DL

SF4(6)

DL

SF5(6)

DL

SF6(6)

DL

SF7(6)

UL

SF4(5)

ARS

UL

R-RTI

UL Access ZoneUL Relay Zone

UL

SF0(6)

UL

SF1(6)

UL

SF2(6)

UL

SF3(6)

UL

SF5(6)

UL

SF6(6)

UL

SF7(6)

R-RTI

R-TTI

Idle time

Figure yyy. Example of ARS FDD frame structure with G=1/8 in 5/10/20MHz

15.6.3.2.2 TDD frame structure

The TDD frame shall be constructed on the basis of the basic frame structure defined in Sections 15.3.3.

An ARS radio frame in TDD system may have an R-TTI in DL and an R-RTI in UL between 16m Access and 16m Relay zones.
When an RS switches transceiver states from transmit to receive, the R-TTI is the number of symbols between the last symbol that may be transmitted by the RS and the first symbol to be received by the RS in order to make allowances for RSTTG and RTD between the RS and its superordinate station, where symbol times are referenced at the MR-BS. The R-TTI shall be calculated by following equation:

[image: image12.wmf]î

í

ì

<

³

=

-

RSTTG

RTD

if

RSTTG

RTD

if

TTI

R

2

/

1

2

/

0

When an RS switches transceiver states from receive to transmit, the R-RTI is the number of symbols between the last symbol that may be transmitted to the RS and the first symbol to be transmitted by the RS in order to make allowances for RSRTG and RTD between the RS and its superordinate station, where symbol times are referenced at the MR-BS. The R-RTI shall be calculated by following equation:

[image: image13.wmf]é

ù

î

í

ì

<

-

-

-

+

+

³

-

-

=

-

RSRTG

RTD

IdleTime

R

TTG

if

T

TTG

RTD

IdleTime

R

RSRTG

RSRTG

RTD

IdleTime

R

TTG

if

RTI

R

s

_

/

)

_

(

_

0

where the RTD is the round trip delay between the RS and its superordinate station and R_IdleTime is the time interval between 16m DL Relay zone and 16m UL access zone.When R_IdleTime is the same with TTG, the R-RTI is one OFDMA symbol. Figure yyy+1 illustrates an example frame structure with ARS support for TDD mode D:U = 5:3, which is applicable to the nominal channel bandwidth of 5, 10, 20 MHz with G = 1/8. The number of subframes allocated to the Relay zone in DL direction is two and in UL direction is one. The R-TTI and R-RTI duration is equal to the duration of one OFDMA symbol.

[image: image14.emf]Superframe: 20ms (4 frames, 32 subframes)

F0F0F0F0

UL/DL PHY Frame 5ms (8 subframes)

DL

SF0(6)

DL

SF1(6)

DL

SF2(6)

DL

SF3(6)

DL

SF4(5)

UL

SF5(6)

UL

SF6(6)

UL

SF7(6)

TTGRTGA-Preamble

ABS

ARS

DL

SF0(6)

DL

SF1(6)

DL

SF3(6)

DL

SF4(5)

UL

SF5(6)

UL

SF6(6)

DL

SF2(5)

UL

SF7(5)

R-TTIR-RTI

DL Access ZoneDL Relay Zone

UL Access

Zone

UL Relay

Zone

R_IdleTime

RTG

Figure yyy+2. Example of ARS TDD frame structure with G=1/8 in 5/10/20MHz

15.6.3.3 Relay Downlink PHY Structure

15.6.3.4 Downlink Control Structure
In the 16m DL Access zone of the ABS frame and ARS frame, all the DL control channels described in section 15.3.6 are reused.

In the 16m DL Relay zone, only the A-MAP control channel described in Section 15.3.6 is reused for communication between the ABS and the ARS.

15.6.3.4.1 Advanced preamble for relay

ARS reuses PA-preamble and SA-preamble in section 15.3.6.1.

15.6.3.4.2 MIMO Midamble and Relay amble

The ABS transmits MIMO midamble for ARS. The ARS transmits MIMO midamble for AMS served by ARS.

15.6.3.5 Relay Uplink physical structure

15.6.3.5.1 Uplink data subcarrier mapping

The data subcarrier mapping rule in UL Relay zone corresponds to the rule described in 15.3.10.2.3. To support R-RTI insertion the ARS in the first UL subframe of the 16m UL Relay zone shall perform data resource mapping starting from the second symbol of the subframe skipping the symbol where R-RTI is placed.

Pilots shall not be transmitted on the subcarriers that belong to the first OFDMA symbol of the subframe where R-RTI is placed.

15.6.3.6 Uplink Control Structure

In both 16m UL Access zones of ABS/ARS frames, all UL control channels described in section 15.3.9 are reused.

To support R-RTI insertion the ARS in the first subframe of the 16m UL Relay zone shall perform resource mapping of fast feedback control channels described in Section 15.3.9 but shall not transmit them on subcarriers that belong to the first OFDMA symbol of the subframe where R-RTI is placed. The ABS shall process the ARS UL control signals, assuming that ARS has punctured the subcarriers and pilots that belong to the first OFDMA symbol where R-RTI is placed. The UL BR channel for ARS is transmitted separately with the UL BR channel for AMS connected to ABS, and the UL HARQ and fast feedback channels transmitted by ARS to ABS are transmitted in the same region with those for AMS connected to ABS. In this case, the UL HARQ feedback channel for ARS is transmitted by puncturing one HARQ HMT in the first and second symbols described in section 15.3.9.2.2.

�This section is not needed as such function is already allowed in non-relay operation.

�Change #2 in r2.

�One can also say “in-order SDU” but I think in-order data is more flexible.

_1314506696.ppt

MS

Authenticator

Access RS

MR-BS

Initial or Re-authentication

EAP_TRANSFER (EAP_Success)

Key Agreement MSG #1 (NONCE_RS)

AK

AMS ID*, NONCE_AMS, NONCE_RS

Create NONCE_AMS,

Derive AMS ID*, PMK, AK, CMAC Keys

Key Agreement MSG #2(AMS ID*, NONCE_AMS, NONCE_RS)(CMAC)

Derive PMK, AK

Derive CMAC Keys

CMAC verified?

RS Error

Handling

N

Y

Key Agreement MSG #3(NONCE_AMS, NONCE_RS, SAIDs)(CMAC)

CMAC verified?

AMS Error

Handling

N

Y

Derive TEKs

Derive TEKs

_1315288299.unknown

_1315289232.unknown

_1315289174.unknown

_1315286013.vsd
DL
SF3(5)

Superframe: 20ms (4 frames, 32 subframes)

F0

F1

F2

F3

DL PHY Frame 5ms (subframe + idle time)

DL/UL
SF0(6)

DL/UL
SF1(6)

DL/UL
SF2(6)

DL/UL
SF3(6)

DL/UL
SF4(6)

DL/UL
SF5(6)

DL/UL
SF6(6)

DL/UL
SF7(6)

A-Preamble

ABS

ARS DL

R-TTI

DL Access Zone

DL Relay Zone

DL
SF0(6)

DL
SF1(6)

DL
SF2(6)

DL
SF4(6)

DL
SF5(6)

DL
SF6(6)

DL
SF7(6)

UL
SF4(5)

ARS UL

R-RTI

UL Access Zone

UL Relay Zone

UL
SF0(6)

UL
SF1(6)

UL
SF2(6)

UL
SF3(6)

UL
SF5(6)

UL
SF6(6)

UL
SF7(6)

R-RTI

R-TTI

Idle time

_1315287178.unknown

_1315286064.vsd
Superframe: 20ms (4 frames, 32 subframes)

F0

F0

F0

F0

UL/DL PHY Frame 5ms (8 subframes)

DL
SF0(6)

DL
SF1(6)

DL
SF2(6)

DL
SF3(6)

DL
SF4(5)

UL
SF5(6)

UL
SF6(6)

UL
SF7(6)

TTG

RTG

A-Preamble

ABS

ARS

DL
SF0(6)

DL
SF1(6)

DL
SF2(5)

DL
SF3(6)

DL
SF4(5)

UL
SF5(6)

UL
SF7(5)

UL
SF6(6)

R-TTI

R-RTI

DL Access Zone

DL Relay Zone

UL Access Zone

UL Relay Zone

R_IdleTime

RTG

_1315128871.vsd
�

GMH�

EH�

Payload�

MAC PDU
AMS1�

MAC PDU
AMS2�

MAC PDU
AMSn�

_1310633343.vsd
�

�

Request for neighbor ABS/ARS location information from ABS

AAI_LOC-REQ

AAI_LOC-RSP

ABS

ARS

Transmit neighbor ABS/ARS location information to ARS

_1310996043.vsd
�

�

�

Scan for
A-PREAMBLE

PHY-level synch with an ABS established

Ranging & automatic adjustment

P-SFH / S-SFH IEs acquired

DL synch with an ABS established

Negotiate basic capabilities

Ranging & automatic adjustment complete

ARS authentication & key exchange

Basic capabilities negotiated

Register with ABS & negotiate remaining capabilities

ARS authentication complete

Neighbor station measurement report

Registration & capabilities negotiation complete

Neighbor station measurement reported

Obtain
P-SFH/S-SFH IEs

ARS operational parameters configuration

ARS configuration complete

Transfer operational parameters

Operational

_1310647647.vsd
SU0

SU1

SU2

SU3

Superframe 20 ms

SF0

SF1

SF2

SF3

SF4

SF5

SF6

SF7

SU0

SU1

SU2

SU3

Superframe 20 ms

F0

F1

F2

F3

SF0

Frame 5 ms

F0

F1

F2

F3

Frame 5 ms

ABS Transmission

ARS Transmission

Superframe header

Subframe

SF1

SF2

SF3

SF4

SF5

SF6

SF7

SA-Preamble

PA-Preamble

_1310633332.vsd
�

�

Request to report location information from ARS to ABS

AAI_LOC-REQ

AAI_LOC-RSP

ABS

ARS

Transmit location information to ABS

