

 IEEE 802.16gman-10_0040

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

	Title
	Comment on Working Document for 802.16n System Requirements Document

	Date Submitted
	2010-09-14

	Source(s)
	Sungcheol Chang, Eunkyung kim, Sungkyung Kim, Hyun Lee, Jaesun Cha, Chulsik Yoon
ETRI

	 E-mail: scchang@etri.re.kr

	Re:
	802.16n requirements

	Abstract
	This provides proposed texts to update 802.16n SRD.

	Purpose
	To be discussed and adapted by TGn for draft 802.16n SRD

	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>.

6 Functional Requirements
HR-Network devices shall comply with all Advanced Air Interface or 802.16 OFDMA functional requirements unless indicated below. Additional functional requirements are indicated in this section.

6.1 Requirements related to construction and maintenance of network
This section contains requirements for IEEE 802.16n related to construction and maintenance of network. These requirements are intended to address multi-mode operation, link existence, infrastructure SPOF immunity, link reliability, mobility, security, and coexistence.

6.1.1 Requirements related to multi-mode operation
An ability to dynamical change roles shall be included within 802.16n as defined in this clause. The ability for a new RS or BS to transparently (without human interaction) enter the network shall be included within 802.16n. MAC Layer “routing” shall be included within 802.16n. ..

6.1.1.1 Relay function for HR-BS (RS Mode)
IEEE 802.16n shall provide relay function for HR-BS which enables HR-BS to have relay functions including neighbor discovery, connection management, and association to wireless access from either HR-BS or HR-RS. <TBD – clarification of distinct functionality of HR-BS>
This shall enable HR-BS to serve wireless access to subscriber stations by using wireless access network provided by neighbor HR-BS or HR-RS.
HR-Network shall support an HR-BS to change its role to relay data as relay station between HR-BS or HR-RS and HR-RSs or HR-MSs. The RS mode HR-BS provides continuous network connectivity to served HR-RSs and HR-MSs.
6.1.1.2 Relay function for HR-MS (RS Mode)
IEEE 802.16n shall provide relay function for HR-MS which enables HR-MS to have limited relay functions including connection management and data delivery for HR-MS.

This shall enable HR-MS to associate and communicate with HR-MS.
HR-Network shall support an HR-MS to change its role to relay data as relay station between HR-BS or HR-RS and HR-RSs or HR-MSs.
6.1.1.3 Base Station function for HR-MS (BS Mode)
HR-MS may have a multi-hop relaying function
HR-Network shall support an HR-MS to change its role to serve HR-RSs and HR-MSs as base station.
6.1.2 Requirements related to infrastructure SPOF immunity

An HR-network shall be able to recover from any single point failure in any of its infrastructure nodes (i.e. all nodes excluding the subscriber station) or any of its radio links.

6.1.2.1 Inter-cell relaying
The HR-network shall support inter-cell relaying. In case of a failure of HR-BS backhaul the HR-BS shall be able to maintain service to its HR-MS and HR-RS by conveying user data to and from another HR-BS.

HR-Network shall support MAC and PHY mechanisms to support reconfiguration of an HR-BS for relaying to another HR-BS.

6.1.2.2 Standalone networks (No connection to core network. Includes both cases: Inter-BS connectivity, and no inter-BS connectivity)

IEEE 802.16n should provide that the BS provides connectivity to the MSs within the coverage of the BS without BS’s connectivity to the backbone network.

When the BS loses the backbone connection, the established service flow between MSs within the coverage of the BS should be maintained.

6.1.2.3 Multi-hop relaying
HR stations may have a multi-hop relaying function.

6.1.2.4 HR-RS Sourcing and Sinking of Data
HR-RS shall be allowed to source and sink data besides relaying data that do not belong to itself. In many scenarios, Relay Stations themselves need to consume data locally.

6.1.3 Requirements related to link existence and reliability

Improved Link Reliability (MAC coding, etc)

6.1.3.1 MS to MS Direct Communication
The HR-MS shall provide direct communication; defined as communication among HR-MSs with or without control of BS, without the data passing thorughthrough the BS. The control signaling and the data transmission for the direct communication shall at least be capable of operating within the frequency band that BSs operate.
The HR-MS shall support a multi-hop forwarding of user data via HR-MS between more than two HR-MS devices. The HR network shall support HR-MS to HR-MS direct communication to relay user data and control signaling between HR nodes. The HR-MS shall support relaying between two HR-MSs (MS-MS-MS configuration), an HR-MS and HR-BS (MS-MS-BS configuration), and HR-MS and HR-RS (MS-MS-RS).
The HR-MS shall support group calling among HR-MSs involved in the direct communication.

6.1.3.1.1 BS and relay managing of direct communication

HR-BS and HR-RS shall be capable of sending control signaling to support direct communication between two HR-MS associated with itamong HR-MSs involved in direct communication.
6.1.3.1.2 Direct communication without BS or relay management

HR-MS that are within range of an HR-BS or HR-RS shall be able to relay and/or generate control information to other HR-MS.

6.1.3.1.3 Path discovery

HR-Network shall support path discovery from, to and between HR-MS.
The HR-BS and HR-RS shall support path discovery for HR-MS within its range.
HR-MSs shall be able to perform path discovery for each of their connections in case they are not within range of a serving HR-BS.
The path could include another HR-MS as well as HR-RS or HR-BS, .

6.1.3.2 Multi Path Routing
HR-Network shall support pre-establishment of alternative paths to support fast recovery in the event of disruption. Stations having a routing functionality should choose the most reliable paths when the station performs HR-network entry.
6.1.3.3 Link Redundancy
HR-Network shall provide multiple communication paths between station and station. Each path may have same or different link characteristic. HR-Network may use single reliable commutation link share the traffic load among multiple commutation paths. One of paths fails, HR-Network shall provide functionality to switch another path.
6.1.3.4 Local Forwarding for RS and BS
The 802.16n system should allow local forwarding, which allows one HR-MS to communicate to another HR-MS via HR-RS and without the need to go through the HR-BS.

Since HR-RS is also allowed to source and sink data, the HR-RS can also communicate to another HR-MS or HR-RS without the need to pass through the HR-BS.

6.1.3.5 Neighbor Discovery
The HR-Network shall support the HR-MS discovery by other HR-MS, defined here as the capability to establish the presence and capabilities of other HR-MS, including their connectivity status to other nodes. Discovery can be accomplished with or without network support.
6.1.3.6 MS-MS association establishment (not including service flows)

6.1.3.6.1 BS or relay support for establishing direct communication

An HR-Network infrastructure node (HR-BS or HR-RS) shall support connection establishment between any two HR-MS associated with it.

6.1.3.6.2 When some MS cannot be controlled by the BS

Direct communications between MS shall be supported between MS that cannot be directly controlled by a BS or relay [due e.g. to their being out of range from an operational BS or relay].

HR-MS that are within range of HR-BS shall be capable of relaying signaling for the establishment of a connection to HR-MS that are outside range of a HR-BS.

6.1.4 Requirements related to mobility

6.1.4.1 Mobile Base Stations
6.1.4.2 Mobile relay stations

6.1.5 Requirements related to security

The HR-Network topology shall not degrade the security performance achieved with AAI in hierarchical network topology.
6.1.5.1 New security procedures for MS-MS direct communication
The security association setup protocol between HR-Network nodes and between HR-Network nodes and external AAA servers, if used, shall be secure against eavesdropping by all intermediate nodes including any relaying HR-MS.

6.1.5.1.1 Network aided mutual authentication of HR-MS and data security for direct communication

HR-MS devices that are part of a peer group shall be able to establish a security association with each other. A security server may be used to facilitate the establishment of security associations. The Security Association shall include an expiration time. The Security Association shall survive a temporary loss of communication links between some or all devices as long as it hasn’t exceeded its expiration time.

6.1.5.1.2 Autonomous (limited) mutual authentication of HR-MS and data security for direct communication

HR-MS devices shall be able to mutually authenticate themselves without access to a security server.

HR-MS devices shall be able to establish encrypted communication without access to a security server.

Data sent and received by HR-MS devices shall be attested to its source and the source shall not be able to repudiate it.

6.1.5.1.3 Security requirements for HR-Network nodes acting as relays

HR-Network devices shall be able to act as a security relay and pass security related messages between other HR-Network devices and between HR-Network devices and a security server, both during security association establishment and ongoing communications.

Any HR-Network node, acting as a relay shall be able to attest to the supplicant that it has forwarded the data as requested.
6.1.5.2 Group Key Management
HR-Network shall provide the security architecture that provides the group of MSs with authentication, authorization, encryption and integrity protection.

HR-Network shall provide group privacy key management for the group of MSs. The group key shared within the group should be distributed securely and efficiently. HR-Network should support the group signaling procedure using multicast and broadcast transmission for group privacy key management efficiently.

6.1.6 Coexistence requirements

6.1.6.1 Operation in unlicensed and lightly licensed bands

HR devices shall comply with regulators’ respective requirements for operation in unlicensed and lightly licensed spectrum.
6.1.6.2 Support for Multi-carrier operation in different licensing regimes

The HR-Network shall support multicarrier operation in licensed, unlicensed and lightly-licensed licensing environments.

An HR-MS that supports MC operation in different licensing environments shall be able of operating in all three types of spectrum at the same time.

6.2 Requirements related to Services provided on network
6.2.1 Point to Multipoint data transfer

6.2.1.1 Enhancements to Multicast and Broadcasting

HR-Network shall provide multicast and broadcast transmission with reduced signaling overhead..

HR-Network shall provide support for enhanced power saving functionality of multicast and broadcast transmission to help reduce power consumption in devices.

HR-Network shall provide MAC level traffic encryption to bursts on the multicast and broadcast connection.

6.2.1.2 Group call

IEEE 802.16n shall provide support for group call, including two-way communication

Multiple groups shall be supported, with each group having a unique identity.

The group should be organized dynamically.
Each MR-MS may belong to multiple groups
Each group shall have a priority value

IEEE 802.16n shall support for multicast and broadcast transmission of signaling messages to the group members at a time.

6.2.1.3 Two-way group call (mobile to mobile endpoints: virtual path)

IEEE 802.16n shall provide the group call and the PTT-like half-duplex communication in the direct communication.

6.2.2 Multipoint to Multipoint data transfer

HR-Network shall provide communication links between following stations

6.2.3 Improved services

6.2.3.1 Enhanced VoIP service

IEEE 802.16n shall support Emergency Call
6.2.3.2 Data services (divided into short packet and normal packet)
IEEE 802.16n shall maintain the QoS data service of 802.16 to the best extent possible during reconfigurations of infrastructure due to disruption.

Both Point-to-point and Point-to-Multipoint transmission should be supported.

6.2.3.3 Push-to-Talk (PTT) service
IEEE 802.16n shall provide PTT service, which is a two-way form of communications that allows the HR_MS to engage in communication with one or more HR-MSs (i.e., Point to Point data transfer or Point to Multipoint data transfer).
Applications to be used in PTT service are as follows:

· audio (e.g., speech, music)
· video
· still image
· text (formatted and non-formatted)
· file
6.2.4 Sensing and reporting
The HR-network shall support applications with real time sensing and reporting functions.

6.3 Requirements related to flow/connection management

As the HR-Network is reconfigured to support disruptions, the network needs to maintain the following requirements
6.3.1 Large volumes of data flow control

HR-Network shall provide functionality to control large volume of data.

6.3.2 High frequency of data exchange

HR-Network should provide functionality to control high frequency of data exchange efficiently.

6.3.3 Real-time connection control

HR-Network shall support real-time data and control message connection.

6.3.4 Non-real time connection control

HR-Network shall support non-real-time data and control message connection.

6.4 MAC Layer Routing

<TBD>

7 Performance Requirements

7.1 General

Reducing management signalling overhead, with the expectation we can operate sufficiently with the compressed MAPs and the 128-FFT

adjustability for some system timers/parameters in the expectation that backhaul isn't always reliable, high delay, or possibly variable in delay capacity

simplification of the security architecture: basically bring on AES-GCM, reduced to one security association for unicast transport with additional one's only added to protect mulitcasted mgmt messages, do not proctect muticast DL transport traffic, apply the encryption on a burst level.

7.2 Requirements on network robustness

A subscriber node shall be considered always serviceable if there exists at least one node that can establish an alternative path of acceptable QoS between that node and a messaging correspondent node.

[Note that the likelihood of nodes to be serviceable according to this definition is a matter of deployment only and isn’t specified here]

7.2.1 Recovery time from HR-BS backhaul failure

TBD

7.2.2 Recovery time from HR-BS failure

TBD

7.2.3 Recovery time from HR-RS failure

TBD

7.3 Mobile to mobile performance requirements

7.3.1 Peak throughput

TBD

7.3.2 Cell-average throughput

TBD

7.4 Cell coverage

 HR-Network cell coverage shall meet or exceed AAI requirements for same topology.

7.4.1 Cell coverage reliability with mobile relaying

Cell coverage reliability is defined as the percentage of HR-MS that can be served with sufficient QoS for a given deployment. Cell coverage shall exceed TBD%.

7.5 Cell average throughput

 HR-Network cell average throughput shall meet or exceed AAI requirements for same topology.

7.5.1 Cell average throughput with MS-MS relaying

TBD

7.5.2 Cell average throughput with local traffic

TBD

7.6 Cell edge throughput

HR-Network cell edge throughput shall meet or exceed AAI requirements for same topology.

7.6.1 Cell edge throughput with MS-MS relaying

TBD

7.6.2 Cell edge throughput with local traffic

TBD

7.7 Node discovery performance

7.7.1 Node discovery success rate

7.7.1.1 MS-MS node discovery

An HR-MS shall be able to autonomously detect a neighbor within TBD-meter range with a TBD% success rate within the node discovery time.

An HR-MS shall be able to detect a neighbor within TBD-meter range with a TBD% success rate within the node discovery time when aided by the network.
7.7.1.2 Other nodes

TBD

7.7.2 Node discovery time

An HR-MS shall be able to autonomously detect a neighbor within a TBD meter range within TBD seconds.

An HR-MS shall be able to detect a neighbor within a TBD meter range within TBD seconds when aided by the network.

7.8 Direct connection establishment performance

7.8.1 Direct connection establishment time between MS

TBD

7.8.2 Direct connection establishment time between base stations and relays

TBD

7.9 Traffic performance
7.9.1 Peak spectral efficiency
7.9.2 Link Throughput
7.9.3 End-to-end Throughput

7.10 Latency
7.10.1 Link latency

7.10.2 End-to-end latency

7.11 QoS
7.12 Security
7.13 Mobility
7.14 Reliability peformance

7.14.1 Fault detection time
7.14.2 Fault healing/isolation time
7.14.3 Failure detection time
7.14.4 Recovery/Self-healing time from failure
7.14.5 Restoration time
7.14.6 Path routing time
7.15 Multicast Performance
HR-Network shall provide support for Multicast and Broadcasting for at least 10000 people in one connection.
HR-Network shall support a number of multicast groups that is 10 (connections / MHz / sector).

8 Operational Requirements
�If this inter-cell relaying means multi-mode operation, then 6.1.1.1. covers it. Otherwise we need to discuss about new feature.

�Is there any operation except allocating large resource volume? Additional allocation methods?

�16 specifications supports real-time data and non-real-time data connection. How can we differentiate them? What are real-time/non-real-time control message connections in MAC layer? Is it similar to the primary and secondary management connections in 16-2009?

�New section begins

0

