
IEEE C802.16m-10/0979

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

	Title
	E-MBS Service Establishment in IEEE P802.16m (16.9.2.1)

	Date Submitted
	2010-08-12

	Source(s)
	Eunkyung Kim, Soojung Jung, Jaesun Cha, Sungcheol Chang, Hyun Lee, Chulsik Yoon
ETRI
138 Gajeongno, Yusong-gu, Daejeon, 305-700, KOREA

	Voice:
+82-42-860-5415
E-mail: ekkim@etri.re.kr

	Re:
	“P802.16m/D7,” in response to the IEEE 802.16 Working Group Sponsor Ballot Recirc #1

	Abstract
	E-MBS service establishment to start/change/end receiving E-MBS data on IEEE 802.16m Amendment Draft Standard

	Purpose
	To discuss and adopt the proposed text in the next revision of 802.16m draft

	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>.

E-MBS Service Establishment in IEEE P802.16m (16.9.2.1)
Eunkyung Kim, Soojung Jung, Jaesun Cha, Sungcheol Chang, Hyun Lee, Chulsik Yoon
ETRI
Instructions

IEEE 802.16m Amendment Draft Standard [1] describes the Enhanced Multicast Broadcast Service (E-MBS).

According to the IEEE 802.16m Amendment Draft Standard [1], ABS sends AAI_DSA/DSC/DSD message respectively to establish, change and delete E-MBS service flows. When E-MBS services involve multiple flows the compact form of DSx with group parameter should be used to reduce overhead and signaling delay associated with E-MBS flow management.

However, due to variable scenario and charging system, E-MBS Service Establishment, which covers scenarios as many as it can, should be defined.

Proposed Connection Establishment
Figure 1 shows the proposed connection establishment using action code and new message (i.e., AAI_EMBS-REP). As shown Figure 1, the ABS may not know that which channel (E-MBS ID and FID) is served to AMS but needs to know whether AMS receives E-MBS or not to apply charging after the successful procedure of DSA. In the case of service charging and service scenario, the AMS may start receiving E-MBS with/without notification to ABS. In order to use or not to use the AAI_EMBS-REP message, action code is proposed and if it is set to 0, AAI_EMBS-REP should be transmitted from AMS to ABS to start receiving E-MBS. Otherwise, E-MBS may start immediately after DSx procedure.

[image: image1.emf]Capability Exchange using AAI_REG-

REQ/RSP described in 16.2.3.7 and 16.2.3.8

Connection Establishment using AAI_DSx

described in 16.2.3.46

Start receiving E-MBS

immediately?

Connection Established and AMS is ready to

receive E-MBS

AMS starts receiving E-MBS

No (action code = 0)

Yes

(action code = 1)

Receive AAI_EMBS-REP to start

receiving E-MBS from AMS?

Yes

No

Figure 1 – Procedure to start receiving E-MBS
Connection Release
General E-MBS connection release is performed using AAI_DSD messages. However, to stop receiving E-MBS without releasing the E-MBS connection, AAI_EMBS-REP message is used. In addition, to restart receiving E-MBS, AAI_EMBS-REP message is also used.
References

[1] IEEE P802.16m/D7, “DRAFT Amendment to IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access systems; Advanced Air Interface,” July 2010

Text Proposal for the 802.16m Amendment Draft Standard
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 Text Proposal---]

[Remedy1: Modify and add the following text in 16.9.2.1 of 802.16m/D7]
16.9.2.1 E-MBS Connection Establishment
The procedure of E-MBS Connection Establishment is showing in Figure xxx. The procedure includes
· Capability exchange using AAI_REG-REQ/RSP

· DSx procedure containing relevant E-MBS parameter to establish E-MBS connection
· Starting E-MBS service based on the action code in DSA

1. Start without notification

2. Start with notification using AAI_EMBS-REP

To discover E-MBS service, AMS will inform ABS of support of E-MBS transmission by AAI_REG-REQ message and the ABS will indicate if it supports any of E-MBS modes for that AMS through AAI_REG-RSP message. The basic E-MBS capability exchange in AAI_REG-REQ/RSP message is described in 16.2.3.7 and 16.2.3.8.
When an AMS registers for receiving multicast and broadcast services, the serving ABS or the AMS may initiate the DSA procedure for multicast and broadcast connections. The AMS’s discovery and registration of the E-MBS services with the ABS through upper layer signaling are outside the scope of this standard.
To prepare for subsequent E-MBS operation, the AMS obtains the E-MBS related configuration information receiving AAI_SCD message and AAI_E-MBS-CFG message on the corresponding E-MBS carrier described in Table 716 and Table 980.
The AMS learns the E-MBS_Zone_ID(s) to which the serving and neighboring ABS belongs through AAI_E-MBS_CFG message.
The ABS sends AAI_DSA, AAI_DSC and AAI_DSD messaging respectively to establish, change and delete E-MBS service flows. The AMS initiated DSx may also be supported. In addition the E-MBS service flows may also be established optionally through upper layer signaling£¨which is outside the scope of this specification. When E-MBS services involve multiple flows the compact form of DSx with group parameter should be used to reduce overhead and signaling delay associated with E-MBS flow management.
The ABS sends the AAI_DSA-REQ/RSP to the AMS containing the relevant E-MBS parameters. It also includes E-MBS IDs and FIDs, E-MBS zone IDs, E-MBS carrier information (physical carrier index). Selective decoding of content is at the granularity of FID's.
If multicarrier feature is supported by the AMS and the ABS, the ABS should use AAI_DSA-REQ/RSP message to redirect the AMS to AAI E-MBS zone of other carriers, if such redirection is needed.
In order to use or not to use the AAI_EMBS-REP message described in 16.2.3.x, action code is proposed and if it is set to 0, AAI_EMBS-REP should be transmitted from AMS to ABS to start receiving E-MBS. Otherwise, E-MBS may start immediately after DSx procedure.

E-MBS service flows are changed/deleted using AAI_DSC/AAI_DSD messages. However, to stop receiving E-MBS without releasing the E-MBS connection, AAI_EMBS-REP message is used. In addition, to restart receiving E-MBS, AAI_EMBS-REP message is also used.

[image: image2.emf]Capability Exchange using AAI_REG-

REQ/RSP described in 16.2.3.7 and 16.2.3.8

Connection Establishment using AAI_DSx

described in 16.2.3.46

Start receiving E-MBS

immediately?

Connection Established and AMS is ready to

receive E-MBS

AMS starts receiving E-MBS

No (action code = 0)

Yes

(action code = 1)

Receive AAI_EMBS-REP to start

receiving E-MBS from AMS?

Yes

No

Figure xxx – Procedure of E-MBS connection Establishment to start receiving E-MBS
The AMS may continue to receive E-MBS transmissions from any ABS that is part of the E-MBS Zone, regardless of the AMS operating mode-Active Mode, Sleep Mode, Idle Mode-without need for update to any service flow management encoding for the E-MBS flow.
To allow seamless transition from one E-MBS Zone to another without any interruption of E-MBS data ser​vice and operation, the AMS should update E-MBS service flow management encodings including E-MBS IDs and FIDs, Packet Classification Rule parameter(s), E-MBS Zone Identifier Assignment parameter. If the AMS has no E-MBS IDs and FIDs information regarding the new E-MBS Zone, then the AMS is required to acquire E-MBS IDs and FIDs context through the other procedures, i.e., location-update if AMS is in the idle mode and handover if MS is in connected mode.
After successful configuration, the AMS shall reuse the same configuration when it moves to another ABS in the same E-MBS Zone without re-configuration.
[Remedy2: Modify and add the following text in 16.2.3.46.1 of 802.16m/D7]
16.2.3.46.1 AAI_DSA-REQ
……………………….

When an ABS commences E-MBS service flow, the following parameters shall be included in the AAI_DSA-REQ message.
– 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.
· Action Code: Indicates whether the AMS starts receiving E-MBS immediately or some specific time after transmitting AAI_EMBS-REP, only included in ABS initiated DSA-REQ.
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 742—AAI_DSA-REQ
	M/O
	Attributes / Array of attributes
	Size (bits)
	Value / Note
	Conditions

	M
	Control Message Type
	8
	AAI_DSA-REQ
	N.A.

	…
	……
	…
	……
	…

	O
	E-MBS Service
	3
	Indicates whether the MBS service is being requested or provided for the connection that is being setup. 1 indi​cates support, 0 indicates not support.
Bit#0: E-MBS in Serving ABS Only
Bit#1: E-MBS in a multi-ABS Zone supporting macro-diversity
Bit#2: E-MBS in a multi-ABS Zone not supporting macro-diversity
If all Bit#0~Bit#2 are set to 0, it indi​cates no E-MBS is supported.
	Present when both ABS/AMS initiates AAI_DSA-REQ

	O
	Action Code
	1
	Indicates whether the AMS starts receiving E-MBS immediately or not

0b0: not immediately; AAI_EMBS-REP is used to start
0b1: immediately after DSA without AAI_EMBS-REP
	Present when at least one bitmap(Bit#0~#2) of E-MBS Service is set to 1

	…
	……
	…
	……
	…

[Remedy3: Modify and add the following text in 16.2.3.46.2 of 802.16m/D7]
16.2.3.46.2 AAI_DSA-RSP
……………………….
When an AMS commences E-MBS service flow, the ABS shall include the following parameters in the AAI_DSA-RSP message.
· 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.
· Action Code: Indicates whether the AMS starts receiving E-MBS immediately or some specific time after transmitting AAI_EMBS-REP.
Table 743—AAI_DSA-RSP
	M/O
	Attributes / Array of attributes
	Size (bits)
	Value / Note
	Conditions

	M
	Control Message Type
	8
	
	N.A.

	…
	……
	…
	……
	…

	O
	E-MBS Service
	3
	Indicates whether the MBS service is being requested or provided for the connection that is being setup. 1 indicates support, 0 indicates not support.
Bit#0: E-MBS in Serving ABS Only
Bit#1: E-MBS in a multi-ABS Zone sup​porting macro-diversity
Bit#2: E-MBS in a multi-ABS Zone not supporting macro-diversity
If all Bit#0~Bit#2 are set to 0, it indicates no E-MBS is supported.
	Present when both ABS/AMS initiates AAI_DSA-REQ

	O
	Action Code
	1
	Indicates whether the AMS starts receiving E-MBS immediately or not

0b0: not immediately; AAI_EMBS-REP is used to start

0b1: immediately after DSA without AAI_EMBS-REP
	Present when at least one bitmap(Bit#0~#2) of E-MBS Service is set to 1

	…
	……
	…
	……
	…

[Remedy4: Add the following text into 16.2.3 of 802.16m/D7]
16.2.3.x AAI_E-MBS-REP

The AMS shall send the AAI_E-MBS-REP message to the ABS upon starting/changing/ending the E-MBS including the following parameters:
· Control Message Type: Type of AAI_E-MBS-REP message.

· Report Mode: Indicates the AMS starts/changes/ends the E-MBS service.

· E-MBS Zone ID: Indicates an E-MBS zone where the AMS tries to receive E-MBS data, only included in the case report mode is starting/changing.

Table xxx – AAI_E-MBS-REP parameters

	M/O
	Attributes/Array of attributes
	Size(bits)
	Value/Note
	Conditions

	M
	Control Message Type
	8
	AAI_E-MBS-REP
	N.A.

	M
	Report Mode
	2
	Indicates the AMS starts/changes/ends E-MBS
0b00: AMS starts E-MBS

0b01: AMS changes E-MBS

0b10:AMS ends E-MBS

0b11: reserved
	

	O
	E-MBS Zone ID
	7
	Indicates an E-MBS zone from which the AMS receives E-MBS
	Present only if the Report Mode is set to 0b00 or 0b01

[---End of Text Proposal--]

1
1

_1342462702.vsd
Capability Exchange using AAI_REG-REQ/RSP described in 16.2.3.7 and 16.2.3.8

Connection Establishment using AAI_DSx described in 16.2.3.46

Start receiving E-MBS immediately?

No

Connection Established and AMS is ready to receive E-MBS

�

AMS starts receiving E-MBS

No (action code = 0)

Yes
(action code = 1)

Receive AAI_EMBS-REP to start receiving E-MBS from AMS?

Yes

_1342462713.vsd
Capability Exchange using AAI_REG-REQ/RSP described in 16.2.3.7 and 16.2.3.8

Connection Establishment using AAI_DSx described in 16.2.3.46

Start receiving E-MBS immediately?

No

Connection Established and AMS is ready to receive E-MBS

�

AMS starts receiving E-MBS

No (action code = 0)

Yes
(action code = 1)

Receive AAI_EMBS-REP to start receiving E-MBS from AMS?

Yes

