
IEEE C802.16m- 10/0688r1

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

	Title
	Proposed text for carrier switching mode for E-MBS (16.9)

	Date Submitted
	2010-05-10

	Source(s)
	Kaushik Josiam, Taeyoung Kim,

Hai Wang, Kyungkyu Kim,
Jaejeong(Brian) Shim

Samsung Electronics
	E-mail:
kjosiam@sta.samsung.com
ty33.kim@samsung.com
wang.hai@samsung.com
kkei.kim@samsung.com
brian.shim@samsung.com

	Re:
	Comments on IEEE P802.16m/D4 for IEEE 802.16 WG Letter Ballot Recirc #31

	Abstract
	This contribution proposes the texts related to carrier switching mode for E-MBS.

	Purpose
	To be adopted by TGm for the 802.16m Amendment.

	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>.

Proposed text for carrier switching mode for E-MBS (16.9)
Kaushik Josiam, Taeyoung Kim,

Hai Wang, Kyungkyu Kim, Jaejeong(Brian) Shim
Samsung Electronics
1. Introduction
According to P802.16m/D5 [1], E-MBS service may be provided at alternative carrier for E-MBS transmission rather than primary carrier. In the case, only E-MBS-CFG message and E-MBS Resource Allocation are indicated to AMS from Primary Carrier whereas E-MBS-MAP and data bursts are sent from the alternative carrier. Thus, AMS with only one transceiver should perform carrier switching to alternative carrier for E-MBS based on connection and service information from Primary Carrier (i.e., MSTIDs+FIDs, PHY index etc.). AMS can get the connection information via DSx Procedure.
Generally, a group of default E-MBS contents are initiated at the same time with the AAI_DSA message to reduce the E-MBS contents switching delay within the default E-MBS contents. This is why we have group parameters in AAI_DSx messages.
Recent contributions proposed a reporting mechanism in which AMS notifies the specific E-MBS contents it is receiving/watching, i.e., activated E-MBS contents, using new MAC management messages on the primary carrier. This allows unicast data transmission on the primary carrier whenever the AMS is available at the primary carrier. However, the reporting mechanism has burden of message overhead & carrier switching in each E-MBS contents change.
2. Proposal
If multicarrier feature is supported by the AMS and the ABS, the ABS should use AAI_DSA-REQ/RSP message to redirect the MS to legacy MBS zones or AAI E-MBS zone of other carriers, if such redirection is needed.

During the DSA transaction, the ABS allocates “Unicast Available Interval Start and Unicast Available Interval End” parameters to the AMS. As shown in Figure 1, the AMS shall go back and forth between the primary carrier and E-MBS carrier using the parameters of Unicast Available Interval Start/End. The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End. The AMS can receive/transmit unicast data traffic when it stays on the primary carrier. At the end of Unicast Available Interval, AMS may switch to the E-MBS carrier to receive E-MBS data bursts. Whenever the AMS add/remove a certain E-MBS content, the ABS shall re-allocate the Unicast Available Interval.

[image: image1.emf]DLULDLULDLULDLULDLULDLULDLULDLUL

frame

DLDLDLDLDLDLDLDLDLDLDLDLDLDLDLDL

E-MBS

Carrier

MSI

frame

Primary

Carrier

C

a

r

r

i

e

r

S

w

i

t

c

h

i

n

g

C

a

r

r

i

e

r

S

w

i

t

c

h

i

n

g

E-MBS

MAP

Unicast

Data for

an AMS

E-MBS Data

for an AMS

Unicast Available Interval

C

a

r

r

i

e

r

S

w

i

t

c

h

i

n

g

Unicast Available

Interval Start

Unicast Available

Interval End

DL

E-MBS

Data

Carrier Switching

Start Time

Figure 1 – An example of the proposed E-MBS carrier switching
3. References
[1] IEEE P802.16m/D5, “DRAFT Amendment to IEEE Standard for Local and metropolitan area networks”

4. Text proposal for the 802.16m DRAFT amendment
Note:

The text in BLACK color: the existing text in the 802.16m Amendment Draft Standard
The text in RED color: the removal of existing 802.16m Amendment Draft Standard Text
The text in BLUE color: the new text added to the 802.16m Amendment Draft Standard Text
-----------------------------------Start of the Proposed Text --------------------------------------
[Remedy #1: Adopt the following changes in section “16.9.212 E-MBS Connection Establishment”:]
16.9.2.1 E-MBS Connection Establishment
….

If multicarrier feature is supported by the AMS and the ABS, the ABS should use AAI_DSA-REQ/RSP message to redirect the MS to legacy MBS zones or AAI E-MBS zone of other carriers, if such redirection is needed.
A Carrier Switching Start Ttime parameter is included in AAI-DSA message for carrier switching mode to indicate the time the AMS performs carrier switching to the E-MBS carrier for detecting and decoding the AAI_E-MBS_CFG message.
Number of Unicast Available Intervals, Unicast Available Interval Start, and Unicast Available Interval End are included in AAI_DSA message for carrier switching mode to indicate switching times between primary carrier and E-MBS carrier.
[Remedy #2: Adopt the following changes in Section “16.9.2.2 E-MBS Operation in Connected State”:]
16.9.2.2 E-MBS Operation in Connected State
When E-MBS data is transmitted on an alternative carrier, i.e. other than the AMS’s primary carrier where service flows are configured, the AMS is redirected to the relevant carrier carrying E-MBS data (E-MBS carrier) through DSA as described in 16.9.2.1.
During the transmission of E-MBS configuration messages and the E-MBS data to which AMS is subscribed, the AMS with only one transceiver may not be available for signaling exchange with ABS on the primary carrier. In case ABS allocates Unicast Available Interval Start/End to an AMS, the AMS shall switch between the primary carrier and E-MBS carrier based on the parameters such that the AMS stays on the primary carrier during the Unicast Available Interval. If the AMS changes - add or remove - its E-MBS contents, the ABS shall re-allocates new E-MBS/Unicast Available Interval Start/End to the AMS.
[Remedy #3: Adopt the following changes in Section “16.2.3.45.1 AAI_DSA-REQ”]
16.2.3.45.1 AAI_DSA-REQ
- E-MBS Service: Indicates whether the MBS service is being requested or provided for the connec​tion that is being setup.

- E-MBS Zone ID: Indicates an E-MBS zone where the connection for associated service flow is valid.

- E-MBS Service Flow Parameter: Mapping of E-MBS ID and FID are included.

- Physical Carrier Index: Target carrier which the AMS switches or is redirected by ABS to, only included in ABS initiated DSA-REQ.
- Carrier Switching Start Time: 4 LSBs of superframe number at which carrier switching happens

- Number of Unicast Available Intervals: Number of Unicast Available Intervals within an MSI. Included if and only if there are multiple Unicast Available Intervals within an MSI. (default=1)
- Unicast Available Interval Start, Unicast Available Interval End: AMS stays at the primary carrier from Unicast Available Interval Start to Unicast Available Interval End in each MSI.
After a successful DSA/DSC transaction, BR index mappings included in the AAI_DSA-REQ or AAI_DSC-REQ messages shall override previously defined BR index mappings for the same BR indices.

The FID for the transport connection shall not be present in the AMS-initiated AAI_DSA message; at the ABS, the service flow within the AAI_DSA-REQ message shall be assigned a unique FID for the transport connection, which will be sent back in the AAI_DSA-RSP message. AMS-initiated AAI_DSA-REQ mes​sages may use the service class name in place of some, or all, of the QoS parameters.

ABS-initiated AAI_DSA-REQ messages for named service classes shall include the QoS parameter set associated with that service class. ABS-initiated AAI_DSA-REQ messages shall also include the Target SAID for the service flow.
Table 740 –AAI_DSA-REQ
	M/O
	Attributes/Array of attributes
	Size
(bits)
	Value/Notes
	Conditions

	…
	…
	…
	…
	…

	O
	Carrier Switching Start Time
	4
	4 LSBs of superframe number at which carrier switching happens
	

	O
	Number of Unicast Available Intervals
	2
	Number of Unicast Available Intervals within an MSI

(default=1)
	

	O
	Unicast Available Interval Start
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.
The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.
MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits

	

	O
	Unicast Available Interval End
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.
The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.

MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits
	

[Remedy #4: Adopt the following changes in Section “16.2.3.45.2 AAI_DSA-RSP”]
16.2.3.45.2 AAI_DSA-RSP
- E-MBS Service: Indicates whether the MBS service is being requested or provided for the connec​tion that is being setup.

- E-MBS Zone ID: Indicates an E-MBS zone where the connection for associated service flow is valid.

- E-MBS Service Flow Parameter: Mapping of E-MBS ID and FID are included.

- Physical Carrier Index: Target carrier which the AMS switches or is redirected by ABS to, only included in ABS initiated DSA-REQ.
- Carrier Switching Start Time: 4 LSBs of superframe number at which carrier switching happens

- Number of Unicast Available Intervals: Number of Unicast Available Intervals within an MSI. Included if and only if there are multiple Unicast Available Intervals within an MSI. (default=1)
- Unicast Available Interval Start, Unicast Available Interval End: AMS stays at the primary carrier from Unicast Available Interval Start to Unicast Available Interval End in each MSI.
Table 741 –AAI_DSA-RSP
	M/O
	Attributes/Array of attributes
	Size
(bits)
	Value/Notes
	Conditions

	…
	…
	…
	…
	…

	O
	Carrier Switching Start Time
	4
	4 LSBs of superframe number at which carrier switching happens
	

	O
	Number of Unicast Available Intervals
	2
	Number of Unicast Available Intervals within an MSI

(default=1)
	

	O
	Unicast Available Interval Start
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.

The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.

MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits

	

	O
	Unicast Available Interval End
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.
The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.

MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits
	

 [Remedy #5: Adopt the following changes in Section “16.2.3.45.7 AAI_DSD-REQ”]
16.2.3.45.7 AAI_DSD-REQ
- E-MBS Zone ID: Indicates E-MBS zone ID where the connection for associated service flow is valid

- E-MBS ID and FID of the connection to be deleted.
- Carrier Switching Start Time: 4 LSBs of superframe number at which carrier switching happens

- Number of Unicast Available Intervals: Number of Unicast Available Intervals within an MSI. Included if and only if there are multiple Unicast Available Intervals within an MSI. (default=1)
- Unicast Available Interval Start, Unicast Available Interval End: AMS stays at the primary carrier from Unicast Available Interval Start to Unicast Available Interval End in each MSI.
Table 746 –AAI_DSD-REQ
	M/O
	Attributes/Array of attributes
	Size
(bits)
	Value/Notes
	Conditions

	…
	…
	…
	…
	…

	O
	Carrier Switching Start Time
	4
	4 LSBs of superframe number at which carrier switching happens
	

	O
	Number of Unicast Available Intervals
	2
	Number of Unicast Available Intervals within an MSI

(default=1)
	

	O
	Unicast Available Interval Start
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.

The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.

MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits

	

	O
	Unicast Available Interval End
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.
The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.

MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits
	

[Remedy #6: Adopt the following changes in Section “16.2.3.45.8 AAI_DSD-RSP”]
16.2.3.45.8 AAI_DSD-RSP

- Flow ID : Flow identifier from the AAI_DSD-REQ to which this response refers.

- Control Message Type : Type of AAI_DSD-RSP message.

- Confirmation Code : The appropriate confirmation code (CC) for the entire corresponding

AAI_DSD-REQ.
- Carrier Switching Start Time: 4 LSBs of superframe number at which carrier switching happens

- Number of Unicast Available Intervals: Number of Unicast Available Intervals within an MSI. Included if and only if there are multiple Unicast Available Intervals within an MSI. (default=1)
- Unicast Available Interval Start, Unicast Available Interval End: AMS stays at the primary carrier from Unicast Available Interval Start to Unicast Available Interval End in each MSI.
Table 747 –AAI_DSD-RSP
	M/O
	Attributes/Array of attributes
	Size
(bits)
	Value/Notes
	Conditions

	…
	…
	…
	…
	…

	O
	Carrier Switching Start Time
	4
	4 LSBs of superframe number at which carrier switching happens
	

	O
	Number of Unicast Available Intervals
	2
	Number of Unicast Available Intervals within an MSI

(default=1)
	

	O
	Unicast Available Interval Start
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.

The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.

MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits

	

	O
	Unicast Available Interval End
	Variable
	In unit of frames where n is Number of Unicast Available Intervals.
The AMS stays at primary carrier from Unicast Available Interval Start to Unicast Available Interval End.

MSI length == 0b00: 3 * n bits

MSI length == 0b01: 4 * n bits

MSI length == 0b10: 5 * n bits

MSI length == 0b11: 6 * n bits
	

-------------------------------------End of the Proposed Text --

10

_1334564976.vsd
�

텍스트�

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

DL

UL

frame

DL

DL

DL

DL

DL

DL

DL

DL

DL

DL

DL

DL

DL

DL

DL

DL

E-MBS
Carrier

MSI

frame

Primary
Carrier

Carrier Switching

Carrier Switching

E-MBS MAP

Unicast Data for an AMS

E-MBS Data for an AMS

Unicast Available Interval

Carrier Switching

Unicast Available Interval Start

Unicast Available Interval End

DL

E-MBS Data

Carrier Switching Start Time

