
IEEE C802.16gman-10/0054r1

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

	Title
	Proposed System Architecture Reference Model for IEEE 802.16n

	Date Submitted
	2010-11-11

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

Jaehyuk Jang, Yeongmoon Son, Youngbin Chang, Kyungkyu Kim, Jung Je Son, Rakesh Taori
Samsung Electronics

	E-mail:
ekkim@etri.re.kr
scchang@etri.re.kr
yb.chang@samsung.com
ym1004.son@samsung.com

	Re:
	“IEEE 802.16gman-10/0038r1,” in response to the agreement at session #69 to issue a CFC for SARM

	Abstract
	System Architecture Reference Model on IEEE 802.16n SRD

	Purpose
	To discuss and adopt the proposed text in the SRD of 802.16n

	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 System Architecture Reference Model for IEEE 802.16n
Eunkyung Kim, Sungcheol Chang, Sungkyung Kim, Hyun Lee, Chulsik Yoon
ETRI
Jaehyuk Jang, Yeongmoon Son, Youngbin Chang, Kyungkyu Kim, Jung Je Son, Rakesh Taori
Samsung Electronics
Instructions

This document provides in response to the agreement by the Gridman TG at session #69 to issue a CFC for SARM to address the SARM contents as an annex of SRD(i.e., IEEE 802.16gman-10/0038r1[1]) of TGn.

Some sections may already exist in IEEE Std. 802.16-2009[2] and IEEE 802.16m SDD[3] where at a minimum clarification would be required to explain the impact of the introduction of a HR-Network mechanism and/or a HR-Network entity (e.g., HR station) on the existing features.
Comments on this contribution propose new subclauses whenever a revision/insertion is anticipated.

However, it is understood that during the course of standards development, some of these new sections may be deemed unnecessary, in which case they will be deleted. Similarly, new sections may be added if deemed necessary. Editorial remarks are shown in highlighted italic with square bracket. Note that editorial remarks are meant to be informative only.
References

[1] IEEE 802.16gman-10/0038r1, “(DRAFT) 802.16n System Requirements Documents,” September 2010.
[2] IEEE Std. 802.16-2009, “IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access Systems,” May 2009.

[3] IEEE 802.16m-09/0034r3, “IEEE 802.16m System Description Document (SDD),” June 2010.
Proposed System Architecture Reference Model for the 802.16n System Requirement Document (SRD)
 [---Start of Text Proposal---]

[Remedy1: Add the following text in the end of Section 2. Reference of 802.16gman-10/0038r1]
2. References
2 WMF-T32-001-R015v01, “WiMAX Forum Network Architecture: Architecture Tenets, Reference Model and Reference Points – Base Specification,” November 2009.

< http://www.wimaxforum.org/node/1662>

[Remedy2: Add the following Network Architecture Model in the end of 802.16gman-10/0038r1]
Annex A: Overall Network Architecture
The Network Reference Model (NRM) is a logical representation of the network architecture. The NRM identifies functional entities and reference points over which interoperability is achieved between functional entities. Figure 1 illustrates the NRM including general HR-Network, Standalone network, and HR-MS to HR-MS direct communication consisting of the following functional entities: Advanced Mobile Station (AMS), Access Service Network (ASN), and Connectivity Service Network (CSN). The existing network reference model is based on the model in [2]
[image: image1.emf]Access Service Network

Access

Service

Network

Gateway

HR-BS

MS

AMS

HR-MS

Connectivity Service

Network

Anchor Access Service

Network

ASP Network or

Gateway

ASP Network or

Gateway

R3

R6

R1

R1

R1

R3

R5

R2

control plane

bearer plane

HR-MS

HR-BS**

R8*

HR-MS

R1

Connectivity Service

Network

Rd

R4

HR-BS

(RS capa.)

R1

HR-MS

R1

HR-MS

(RS capa.)

HR-MS

R1

R1

R6*

Rd reference point works with/without R1 and R2

Figure 1 : IEEE 802.16n Network Reference Model (Note: The network reference model and the reference points Ri in Figure 1 are consistent with [2]. Rd is the new reference point for the HR-MS to HR-MS direction communication in IEEE 802.16n. When both R8* and R6* fail, degraded network is operated within HR-BS** (i.e., standalone network))
The ASN in Figure 1 which is defined as a complete set of network functions needed to provide radio access to an MS/AMS/HR-MS. The ASN provides at least the following functions:

· IEEE Std 802.16-2009/IEEE 802.16m/IEEE 802.16n Layer-1 (L1) and Layer-2 (L2) connectivity with MS/AMS/HR-MS

· Transfer of AAA messages to an MS, AMS, or HR-MS’ Home Network Service Provider (H-NSP) for authentication, authorization and session accounting for subscriber sessions

· Network discovery and selection of the MS/AMS/HR-MS’ preferred NSP

· Functionality for establishing Layer-3 (L3) connectivity with an MS, AMS, or HR-MS (i.e., IP address allocation)

· Radio Resource Management

In addition to the above functions, for a mobile environment, an ASN further supports the following functions:

· ASN anchored mobility

· CSN anchored mobility

· Paging

The ASN comprises network elements such as one or more Base Station(s), and one or more ASN Gateway(s). An ASN may be shared by more than one CSN. The CSN is defined as a set of network functions that provides user plane connectivity services to the MS/AMS/HR-MS(s). A CSN may provide the following functions:

· AMS IP address and endpoint parameter allocation for user sessions

· AAA proxy or server

· ASN-CSN tunneling support,

· IEEE Std 802.16-2009/IEEE 802.16m/IEEE 802.16n subscriber billing and inter-operator settlement

· Inter-CSN connectivity

· Inter-ASN mobility

The CSN provides services such as location based services, connectivity for peer-to-peer services, provisioning, authorization and/or connectivity to IP multimedia services.
The CSN may further comprise network elements such as routers, AAA proxy/servers, user databases, interworking gateways. A CSN may be deployed as part of a NSP supporting one of IEEE 802.16n, IEEE 802.16m, and IEEE Std 802.16-2009 only, or all or some of IEEE 802.16n, IEEE 802.16m, and IEEE Std 802.16-2009.
Annex A.1: Relay-related connections
Relay Stations (RSs) may be deployed to provide improved coverage and/or capacity.

A HR-BS that is capable of supporting the IEEE Std 802.16j-2009 RS, communicates with the IEEE Std 802.16j-2009 RS. The design of IEEE 802.16n HR relay protocols should be based on the design of IEEE Std 802.16j-2009 and IEEE 802.16m relay protocol wherever possible, although IEEE 802.16m relay protocols used in the “MZone” may be different from IEEE Std 802.16j-2009 protocols used in the LZone.
Figure 2 and Table 1 show the IEEE 802.16n relay related interfaces that are to be supported and those which are not required to be supported in the IEEE Std 802.16/IEEE 802.16m/IEEE 802.16n specification. The interfaces involving RSs, ARSs, and HR-RSs are mainly shown. Figure 2 and Table 1 also indicate the specific IEEE Std 802.16 protocol that is to be used for supporting the particular interface.

Figure 2 and Table 1 illustrate the interfaces which may exist between the IEEE 802.16n and stations supporting by IEEE Std 802.16 and IEEE 802.16m. The figure and table are not intended to specify and constraints on the usage of these interfaces. For example, the figure and table do not provide rules for which interfaces a particular station can utilize at the same time, or how many connections a station can have over each of the specified interfaces.
The usage of the interfaces described in Figure 2 and Table 1 is constrained as follows:
· A HR-MS may connect to a HR-BS either directly or via HR-RS. Two hops between the HR-BS and a HR-MS may be supported when the HR-MS is connected to the HR-BS via the HR-RS. The topology between the HR-BS and the subordinate HR-RSs within a HR-BS cell is restricted to a tree topology.
· An AMS may connect to a HR-BS either directly or via HR-RS. Furthermore, an AMS may connect to a HR-BS via one ARS. The topology between the HR-BS and the subordinate ARSs within a HR-BS cell is specified in the IEEE 802.16m.

· An MS may connect to a HR-BS either directly or via HR-RS. Furthermore, an MS may connect to a HR-BS via one or more RSs. The topology between the HR-BS and the subordinate RSs within a HR-BS cell is specified in the IEEE Std 802.16j-2009 amendment.
[image: image2.emf]HR-BS

ABS MRBS

ARS

RS

HR-RS

HR-MS

AMS

MS

1

2

3

4

5

6

7

8

9

10

11

12

13

14 15

16

17

18

19

20

Figure 2: Relay related connections (Note: only connection is shown only MS/AMS/HR-MS is connected to MRBS/ABS/HR-BS via any HR-RS/ARS/BS)
	Connection #
	Connected Entities
	Protocol used
	Supported (Y/N)

	1
	HR-BS to HR-RS
	IEEE 802.16n
	Y

	2
	HR-BS to ARS
	IEEE 802.16n
	Y

	3
	HR-BS to RS
	IEEE 802.16n
	Y

	4
	ABS to HR-RS
	N/A
	Y

	5
	ABS to ARS
	IEEE 802.16m
	Y

	6
	ABS to RS
	IEEE Std 802.16j-2009
	Y

	7
	MRBS to HR-RS
	N/A
	N

	8
	MRBS to ARS
	N/A
	N

	9
	MRBS to RS
	IEEE Std 802.16j-2009
	Y

	10
	HR-RS to ARS
	N/A
	N

	11
	ARS to RS
	N/A
	N

	12
	HR-RS to HR-MS
	IEEE 802.16n
	Y

	13
	HR-RS to AMS
	IEEE 802.16m
	Y

	14
	HR-RS to MS
	IEEE Std 802.16-2009
	Y

	15
	ARS to HR-MS
	IEEE 802.16m
	Y

	16
	ARS to AMS
	IEEE 802.16m
	Y

	17
	ARS to MS
	IEEE Std 802.16-2009
	Y

	18
	RS to HR-MS
	IEEE Std 802.16-2009
	Y

	19
	RS to AMS
	IEEE Std 802.16-2009
	Y

	20
	RS to MS
	IEEE Std 802.16-2009
	Y

Table 1: Interconnections between the entities shown in Figure 2 and the protocol used
[Remedy3: Add the following System Reference Model in the end of 802.16gman-10/0038r1]
Annex B: IEEE 802.16n System Reference Model

Figure 3 shows the system reference model for the IEEE 802.16n which is similar to IEEE Std 802.16-2009 and IEEE 802.16m. MAC common part sublayer is classified into Radio Resource Control and Management functions and medium access control function.
The MAC and PHY functions can be classified into three categories namely data plane, control plane, and management plane. The data plane comprises functions in the data processing path such as header compression as well as MAC and PHY data packet processing functions. A set of layer-2 (L2) control functions is needed to support various radio resource configuration, coordination, signaling, and management. This set of functions is collectively referred to as control plane functions. A management plane is also defined for external management and system configuration. Therefore, all management entities fall into the management plane category.

[image: image3.emf]CS SAP

Convergence

Sublayer

Radio Resource

Control and

Management

Functions

Medium Access Control Functions

Security Sublayer

Physical Layer

(PHY)

Management Entity Service Specific

Convergence Sublayer

Management Layer Common Part

Sublayer

Security Sublayer

Management Entity Physical Layer

MAC SAP

PHY SAP

MAC Common-Part Sublayer

Figure 3: System Reference Model

[---End of Text Proposal--]

1
2

