
IEEE C802.16j-08/046

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

	Title
	Modifications on RS_Member_List_Update Message

	Date Submitted
	2008-01-15

	Source(s)
	Junhong Hui, Young-il, Kim,
Suchang Chae
ETRI
	E-mail: junhonghui@etri.re.kr

	Re:
	IEEE 802.16j-07/059: “IEEE 802.16 Working Group Letter Ballot Recirc #28a: Announcement”

	Abstract
	A modification of the RS_Member_List_Update Message

	Purpose
	Text proposal for 802.16j Draft 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>.

Modifications on RS_Member_List_Update Message

Junhong Hui, Young-il Kim, Suchang Chae,
ETRI
Introduction

Some modification of RS_Member_List_Update Message is proposed in order to reduce the unnecessary overhead.
Specification changes
[Modify the following subclause in 6.3.2.3.86 as following]

This message may be transmitted when the group parent decides to update the connection list for RS group members. whenever there is a change in the connection list of the RS group members . After receiving this message, RS shall respond with MR_Generic-ACK message or MR Acknowledgement Header for confirmation such a receipt .
Table 183y—RS_Member_List_Update message format
	Syntax
	Size
	Notes

	RS_Member_List_Update_Message_Form at {
	
	

	Management Message Type = 93
	8 bits
	

	Frame Action Number
	4 bits
	The 4-bits LSB of the frame number at the superordinate station when the configuration shall be applied by all RS group members

	Configured_para_type
	4 bits
	b0 = 1: RS sends acknowledgement if the message is received

b0 = 0: RS does not send acknowledgment if the message is received

b1 = 1: data forwarding on a per MS CID basis

b1 = 0: RSs in the group shall forward all data

b2-b3: reserved

	If (b0 of Configured_para_type == 1) {
	
	

	 Transaction ID
	16 bits
	

	}
	
	

	If (b1 of Configured_para_type == 1) {
	
	

	if (unicast message selected) go to point A
	
	

	if (multicast message selected) {
	
	

	Number_RS
	5 bits
	Number of RS group members involved with the CID list update

	Reserved
	3 bits
	

	for (i=0;i<Number_RS;i++) {
	
	

	A:
	
	

	if (mode 1 is selected) {

	
	

	N_CID_Add_designated
	8 bits
	Number of connections for which the RS is the designated RS. If Mode 2 is used this value is zero.

	N_CID_Add_non_designated
	8 bits
	Number of connections for which the RS is a non-designated RS.

	for (j=0;j<N_CID_Add_designated;j++) {
	
	

	CID
	16 bits
	For this basic CID of MS the RS is designated. Irrespective of the current RS assignment for a given CID, the indicated RS would be a designated RS for this CID and shall forward data and measurements.

	}
	
	

	for(j=0;j<N_CID_Add_non_designated;

j++){

	
	

	 CID
	16 bits
	For this basic CID of the MS the RS is non-designated. Irrespective of the current RS assignment for a given CID, the indicated RS would be a non-designated RS for this CID and shall forward only traffic data.

	}

	
	

	N_CID_Remove
	8 bits
	Number of MS connection information need to update

	For (j=0;j<N_CID; j++) {
	
	

	CID
	16 bits
	Basic CID of MS

	}
	
	

	}
	
	

	if (mode 2 is selected) {

	
	

	N_CID
	8 bits
	

	For (j=0;j<N_CID; j++) {
	
	

	 CID
	16 bits
	Basic CID of MS

	 ADD_Remove configuration
	1bit
	b0=1: Add the connection of MS to the RS

b0=0: Delete the connection of MS from the RS

	 }
	
	

	}
	
	

	If (multicast message selected) }
	
	

	 }
	
	

	}
	
	

	}
	
	

	TLV Encoded Information
	 variable
	 TLV specific

	}
	
	

