
IEEE C802.16m-10/1035r1

	Project
	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
	2010-08-18

	Source(s)
	Kaushik Josiam , Jaejeong(Brian) Shim,

Hyunjeong Kang, Taeyoung Kim,

Hai Wang, Kyungkyu Kim
Samsung Electronics
Jeongki Kim, Youngsoo Yuk, Kiseon Ryu and Jin Sam Kwak

LG Electronics

Nan Li, Kaiying Lv, Bo Sun, Feng Xie，Yuqin Chen

ZTE Corporation

	E-mail:

kjosiam@sta.samsung.com
brian.shim@samsung.com
hyunjeong.kang@samsung.com
ty33.kim@samsung.com
hai.wang@samsung.com

kkei.kim@samsung.com

	Re:
	Comments on IEEE P802.16m/D7 for IEEE 802.16 WG SB_16m

	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)
Jaejeong(Brian) Shim, Kaushik Josiam, Taeyoung Kim,

Hai Wang, Kyungkyu Kim, Hyunjeong Kang
Samsung Electronics

Jeongki Kim, Youngsoo Yuk, Kiseon Ryu and Jin Sam Kwak

LG Electronics

Nan Li, Kaiying Lv, Bo Sun, Feng Xie，Yuqin Chen

ZTE Corporation

1. Introduction
According to P802.16m/D7 [1], E-MBS service may be provided at alternative carrier for E-MBS transmission rather than primary carrier. In the case, E-MBS-MAP and data bursts are sent from the alternative carrier and AMS with only one transceiver should perform carrier switching to alternative carrier for E-MBS. To switch carriers, AMS uses connection and service information from Primary Carrier (i.e., MSTIDs+FIDs, PHY carrier index etc.) 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. While reporting may be necessary, we believe that it should be the last fall back option in case no other approach to accommodate carrier switching works.
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 AMS to AAI E-MBS zone of other carriers, if such redirection is needed.

During the DSA transaction, the ABS allocates unicast available interval using a Unicast Available Interval Bitmap to the AMS. As shown in Figure 1, the AMS shall go back and forth between the primary carrier and secondary carrier using the Unicast Available Interval Bitmap. The unicast available interval bitmap is a string of N bits b0,b1,b2,…,bN where bi can take on a value of 0 or 1 and i indicates the position of the bit in the string. The value of N depends on the MSI. Each bit bi corresponds to a time interval in the MBS scheduling interval (MSI). An MSI is split into N intervals with each interval represented by a bit. When the ith bit bi takes on value 0, then the AMS is unavailable to the primary carrier for unicast scheduling and is in the secondary carrier receiving E-MBS; if the ith bit bi takes on value 1, then the AMS is available to the primary carrier for unicast scheduling. Carrier switching from the secondary E-MBS carrier to the primary carrier occurs at the end of interval i when bibi+1 ==01 i.e., when the bits in the string at the ith and i+1th position are 0 and 1 respectively. Similarly, the AMS switches carrier from the primary carrier to the secondary E-MBS carrier occurs at the end of interval i when bibi+1 ==10 i.e., when the bits in the string at the ith and i+1th position are 1 and 0 respectively. Whenever the AMS adds/removes E-MBS content, the ABS shall re-allocate the Unicast Available Interval and update the Unicast Available Interval Bitmap.

[image: image1.emf]MSI

EMBS

Data

Control/

Unicast

Superframe

CH-1 CH-2 CH-3 CH-4 CH-5 CH-7 CH-6 CH-8

AAI_E-MBS-CFG message

E-MBS MAP

Primary carrier

Secondary carrier

Carrier

Switching

Carrier

Switching

Available Interval 0

Carrier

Switching

AMS selects E-MBS CH-2

Available Interval 1 Available Interval 2 Available Interval 3

0 1

1

1

Unicast Available

Interval Bitmap

EMBS Available Interval

Unicast Available Interval

E-MBS channels which

AMS can watch

Figure 1 – An example of the Carrier Switching Modes based on Unicast Availabe Interval Bitmap.
In some cases, the ABS may not be able to allocate an explicit unicast available interval in the AAI_DSA –REQ/RSP message. Such cases can occur if the streams for which the DSA transactions are carried out, occupy most of the MSI. When the AAI_DSA enables streams that are scheduled in the secondary carrier for a significant portion of the MSI, then a unicast available interval cannot be clearly identified for the AMS. When a unicast available interval is not identified, the AMS at a disadvantage of not being able to be scheduled for any unicast data. To overcome such scenarios, the AMS transmits AAI-EMBS-REP message to indicate which connections IDs it plans to receive so that the ABS knows its availability in the primary carrier to receive unicast data. To enable such reporting, the AAI_DSA transactions will set Carrier Switching Mode in AAI_DSA-REQ /RSP to 0b1
3. References
[1] IEEE P802.16m/D7, “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 “16.9.2.3 E-MBS Operation on the multi-carrier deployment”, pp 870:]
16.9.2.3 E-MBS Operation on the multi-carrier deployment
When E-MBS data, including E-MBS configuration message, E-MBS MAP, and E-MBS contents, 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 through DSA as described in 16.9.2.1.

The AMS with multiple transceivers may be able to receive E-MBS data while communicating with ABS on primary carrier.
The AMS with only one transceiver may perform primary to secondary carrier switching where E-MBS configuration message and the E-MBS data are transmitted on an alternative carrier to the AMS and other communication with ABS is performed in the primary carrier.

The AMS with only one transceiver may perform carrier switching when the E-MBS configuration message and the E-MBS data are transmitted on an alternative carrier to the AMS’ primary carrier. The AMS performs carrier switching to the secondary carrier to receive E-MBS data. When the AMS finishes receiving E-MBS data, the AMS shall stay in the primary carrier
A Carrier Switching Mode is included in AAI_DSA-REQ/RSP message. If Carrier Switching Mode is 0b0, the AMS’s availability in the primary carrier is indicated using Unicast Available Interval bitmap transmitted in the AAI_DSA-REQ message.

When Carrier Switching Mode is 0b0, Unicast Available Interval Bitmap is included in AAI_DSA-REQ/RSP message for carrier switching mode to indicate the duration in which the AMS is available in the primary carrier for Unicast and duration the AMS is in the secondary carrier to receive E-MBS. The unicast available interval bitmap is a string of N bits b0,b1,b2,…,bN where bi can take on a value of 0 or 1 and i indicates the position of the bit in the string. The value of N depends on the MBS scheduling interval (MSI.) Each bit bi corresponds to a time interval in the MSI. An MSI is split into N intervals with each interval represented by a bit. When the ith bit bi takes on value 0, then the AMS is unavailable to the primary carrier for unicast scheduling and is in the secondary carrier receiving E-MBS; if the ith bit bi takes on value 1, then the AMS is available to the primary carrier for unicast scheduling. Carrier switching from the secondary E-MBS carrier to the primary carrier occurs at the end of interval i when bibi+1 ==01 i.e., when the bits in the string at the ith and i+1th position are 0 and 1 respectively. Similarly, the AMS switches carrier from the primary carrier to the secondary E-MBS carrier occurs at the end of interval i when bibi+1 ==10 i.e., when the bits in the string at the ith and i+1th position are 1 and 0 respectively. Whenever the AMS adds/removes E-MBS content, the AMS shall discontinue carrier switching, return to the primary carrier and the ABS shall re-allocate the Unicast Available Interval and update the Unicast Available Interval Bitmap using a new AAI-DSA transaction.
When Carrier Switching Mode is 0b1, AMS transmits the AAI_E-MBS-REP message to the ABS to inform the ABS which E-MBS service(s) it intends to receive. After receiving an AAI_E-MBS-REP message, the ABS uses the E-MBS connection bitmap to compute the interval during which the AMS is available at the primary carrier for unicast scheduling. The ABS schedules unicast services for the AMS on its primary carrier based on the available interval computed using the connection bitmap in the AAI_E-MBS-REP message. When the AMS changes the concurrent receiving E-MBS service(s), it sends the AAI_E-MBS-REP message with an updated E-MBS Connection Bitmap.
The AAI_E-MBS-REP message described in Section 16.2.3.x shall be transmitted from AMS to ABS when one of the following conditions are satisfied

1. to request a start time from the ABS at which AMS can switch to the E-MBS carrier after DSx transaction

2. to update the indication regarding the E-MBS stream(s) the AMS is currently receiving without releasing the E-MBS connection allocated via AAI_DSA-REQ/RSP

3. to indicate the time at which the AMS stops E-MBS carrier switching without releasing the E-MBS connection allocated via AAI_DSA-REQ/RSP

Upon receiving the AAI_E-MBS-REP message, the ABS shall transmits an AAI_E-MBS-RSP message to the AMS as described in Section 16.2.3.x .
[Remedy #2: Adopt the following changes in Section “16.2.3.46.1 AAI_DSA-REQ”, line#49, pp 188]

16.2.3.46.1 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 Mode: Indicates the carrier switching mode based on between unicast available interval and available interval report

- Unicast Available Interval Bitmap: Indicates when the AMS should be available in the primary carrier
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 Mode
	1
	0b0: carrier switching based on Unicast Available Interval in the AAI-DSA message
0b1: carrier switching parameters using AAI_E-MBS-REP message
	In case of ABS-initiated DSA for carrier switching

	O
	Unicast Available Interval Bitmap
	Variable
	Indicates when the AMS should be available in the primary carrier using N bits b0b1b2 …bN-1
If bi == 0, then AMS is available for E-MBS data scheduling in secondary carrier

If bi==1, then AMS is available for unicast scheduling in primary carrier

NMSI = 2 superframes: N = 4 bits

NMSI = 4 superframes: N = 4 bits

NMSI = 8 superframes: N = 8 bits

NMSI = 16 superframes: N = 16 bits

Depending on the NMSI, the number of bits per subframe changes

If NMSI = 2, then 2 frames per bit

If NMSI = 4, 8 and 16, then 4 frames per bit

	In case of ABS-initiated DSA for carrier switching

Shall be present if Carrier Switching Mode=0b0

[Remedy #3: Adopt the following changes in Section “16.2.3.46.2 AAI_DSA-RSP”, line# 51, pp 200]

16.2.3.46.2 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.
- Carrier Switching Mode: Indicates the carrier switching mode based on between unicast available interval and available interval report

- Unicast Available Interval Bitmap: Indicates when the AMS should be available in the primary carrier

Table 741 –AAI_DSA-RSP

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

	…
	…
	…
	…
	…

	O
	Carrier Switching Mode
	1
	0b0: carrier switching based on Unicast Available Interval in the AAI-DSA message
0b1: carrier switching parameters using AAI_E-MBS-REP message
	Present if ABS indicates carrier switching when receiving AMS-initiated DSA

	O
	Unicast Available Interval Bitmap
	Variable
	Indicates when the AMS should be available in the primary carrier using N bits b0b1b2 …bN-1
If bi == 0, then AMS is available for E-MBS data scheduling in secondary carrier
If bi==1, then AMS is available for unicast scheduling in primary carrier

NMSI = 2 superframes: N = 4 bits

NMSI = 4 superframes: N = 4 bits

NMSI = 8 superframes: N = 8 bits

NMSI = 16 superframes: N = 16 bits

Depending on the NMSI, the number of bits per subframe changes

If NMSI = 2, then 2 frames per bit

If NMSI = 4, 8 and 16, then 4 frames per bit

	Present if ABS indicates carrier switching when receiving AMS-initiated DSA
Shall present if Carrier Switching Mode=0b0

[Remedy #4: Insert the following section, line# 65, pp 227]

16.2.3.x AAI_E-MBS-REP

An AMS shall transmit AAI_E-MBS-REP message to inform ABS when one of the following conditions are met

1. to request a start time from the ABS at which AMS can switch to the E-MBS carrier after DSx transaction

2. to update the indication regarding the E-MBS stream(s) the AMS is currently receiving without releasing the E-MBS connection allocated via AAI_DSA-REQ/RSP when the carrier switching mode is set to 0b1 in the AAI_DSA-REQ/RSP message. This interval indication is carried in the E-MBS connection bitmap. The ABS uses the connection bitmap to compute the interval during which the AMS is available at the primary carrier for unicast scheduling.
3. To indicate the time at which the AMS stops E-MBS carrier switching without releasing the E-MBS connection allocated via AAI_DSA-REQ/RSP

The AAI_E-MBS-REP message also carries E-MBS Zone ID of the E-MBS Zone from which the AMS is currently receiving E-MBS data
Table xxx –AAI_E-MBS-REP message
	M/O
	Attributes/Array of attributes
	Size
(bits)
	Value/Notes
	Conditions

	M
	MAC Control Message Type
	8
	AAI_E-MBS-REP message
	

	M
	E-MBS Zone ID
	7
	Indicates E-MBS Zone from which the AMS is currently receiving E-MBS data
	

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

0b00: AMS requests ABS to assign a carrier switching start time
0b01: AMS updates E-MBS connection Bitmap
0b10:AMS ends E-MBS carrier switching
0b11: reserved
	

	O
	E-MBS Connection Bitmap
	16
	Each bit of the bitmap represents an E-MBS connection for which service flows have been established using AAI-DSx transactions in one E-MBS Zone.

The E-MBS service(s) are mapped in ascending order of their E-MBS ID+FID value from LSB to MSB of the bitmap.
For each bit:

Value 0: The AMS does not intend to receive the E-MBS service.

Value 1: The AMS currently receives E-MBS or the AMS may switch to this service in the near future.
	Shall be included if the value of Report Mode is 0b01.

16.2.3.y AAI_E-MBS-RSP

The AAI_E-MBS-RSP message shall be transmitted by the ABS in response to an AAI_EMBS-REP message sent by the AMS. It shall include the following parameters
- Carrier Switching Start Time: 4 LSBs of superframe number at which carrier switching happens

- Unicast Available Interval Bitmap: Indicates when the AMS should be available in the primary carrier for unicast scheduling. The ABS uses the connection bitmap in the AAI_E-MBS-REP message to compute the unicast available interval bitmap.
Table XXX AAI_E-MBS-RSP parameters
	M/O
	Attributes / Array of attributes

	Size

(bits)
	Value/Notes
	Conditions

	M
	MAC Control Message Type
	8
	AAI_E-MBS-RSP message
	

	O
	Carrier Switching Start time
	4
	4 LSBs of superframe number at which the AMS switches carrier to receive E-MBS
	Present when the report mode in AAI_E-MBS-REP message is 0b00

	O
	Unicast Available Interval Bitmap
	Variable
	Indicates when the AMS should be available in the primary carrier using N bits b0b1b2 …bN-1
If bi == 0, then AMS is available for E-MBS data scheduling in secondary carrier
If bi==1, then AMS is available for unicast scheduling in primary carrier

NMSI = 2 superframes: N = 4 bits

NMSI = 4 superframes: N = 4 bits

NMSI = 8 superframes: N = 8 bits

NMSI = 16 superframes: N = 16 bits

Depending on the NMSI, the number of bits per subframe changes

If NMSI = 2, then 2 frames per bit

If NMSI = 4, 8 and 16, then 4 frames per bit

	Present when the report mode in AAI_E-MBS-REP message is 0b01

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

1

_1343597361.vsd
�

￼

텍스트�

