
IEEE C802.16n-11/0173r3

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

	Title
	Clarification on Section Number and Title related to Direct Communication

	Date Submitted
	2011-09-21

	Source(s)
	Eunkyung Kim, Sungcheol Chang,  Won-Ik Kim, Seokki Kim,    Sungkyung Kim, Miyoung Yun,    Hyun Lee, Chulsik Yoon, Kwangjae Lim
ETRI


	E-mail: 
ekkim@etri.re.kr
scchang@etri.re.kr


	Re:
	“IEEE 802.16n-11/0013r1,” in response to Call for Comments on 802.16n (GRIDMAN) AWD

	Abstract
	Text clarification related to section number and section title on direct communication in 802.16n

	Purpose
	To discuss and adopt the proposed text in the AWD 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>.


Clarification on Section Number and Title related to Direct Communication
Eunkyung Kim, Sungcheol Chang, Won-Ik Kim, Seokki Kim, Sungkyung Kim, Miyoung Yun, Hyun Lee, Chulsik Yoon, Kwangjae Lim

ETRI
Introductions
IEEE 802.16n AWD [4] describes some functional description based on the 802.16n SRD [1]. In order to understand clearly the operation of direct communication including forwarding to network and path management, section number and title need to clarify as follows:

· 17.2.2 Direct communication between HR-MSs

· this subsection describes direct communication to support HR-BS coordinated and talk-around, which should be separated clearly with same level

· 17.2.2.1 General Description

· 17.2.2.2 HR-BS controlled direct communication

· includes moving 17.2.2.2 – 17.2.2.5 to new subsection 17.2.2.2.1 – 17.2.2.2.4
· including power control (17.2.2.7) as new subsection 17.2.2.2.5
· 17.2.2.617.2.2.3 Talk-around Direct Communication
· 
· 17.2.3 HR-MS Forwarding to Network

· this subsection describes forwarding to network to support HR-BS coordinated and talk-around, which should be separated clearly with same level

· 17.2.3.2 HR-MS forwarding to network using BS-controlled direct communication

· including moving 17.2.3.2 – 17.2.3.4 to new subsection 17.2.3.2.1 – 17.2.3.2.3
· 
· 
· 
· 
· 
· 
· 17.3.2, 17.3.3 need to be modified similarly to the 17.2.x.
References

[1] IEEE 802.16n-10/0048r2, “802.16n System Requirements Document including SARM annex,” July 2011.

[2] IEEE Std. 802.16TM-2009, “IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access Systems,” May 2009.

[3] IEEE 802.16mTM-2011, IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access Systems; Amendment 3: Advanced Air Interface,” May 2011.

[4] IEEE 802.16n-11/0015, “802.16n Amendment Working Draft,” August 2011.

Proposed Text for the 802.16n Amendment Working Document (AWD)
· Note:

· The text in BLACK color: the existing text in the 802.16n Amendment Draft Standard
· The text in RED color: the removal of existing 802.16n Amendment Draft Standard Text
· The text in BLUE color: the new text added to the 802.16n Amendment Draft Standard Text
[-------------------------------------------------Start of Text Proposal---------------------------------------------------]

[Remedy1: Adopt the following change in from line 24 , page 65 to line 32, page 66 in the 802.16n AWD.]
17.2.2 Direct communication between HR-MSs

17.2.2.1 General Description

In HR-MS direct communication, the two communicating HR-MSs are the source and the sink of data. The data packets are passed from upper layers to MAC at the source HR-MS and back to upper layers at the sink HR-MS. Data packets are exchanged between the two HR-MSs directly or by passing through another HR-MS.

· HR-MS direct communication is applicable when 1) the two HR-MSs are in coverage of and are directly associated to an HR infrastructure station; 2) one HR-MS is in coverage of and directly associated to an HR infrastructure station, while the other HR-MS is out of coverage of any HR infrastructure stations; 3) the two HR-MSs are out of coverage of any HR infrastructure stations.

HR-MS direct communication using centralized resource allocated by HR-BS, that is called BS-coordinated direct communication, is described in 17.2.2.2.
HR-MS direct communication using distributed resource allocation among nearby HR-MSs, that is called talk-around direct communication, is described in 17.2.2.3.
17.2.2.2 BS-controlled direct communication

Resource for HR-MS direct communication can be allocated by the HR infrastructure station for cases (1) and (2). 

· For case-3, direct communications between HR-MSs shall satisfy:

· The operation of HR-MSs shall not interfere with any existing infrastructure stations. When HR-MS cannot receive any BS preamble from any infrastructure station and HR-MS direct communication without infrastructure is permitted by device configuration, HR-MSs are allowed to communicate with each other in the same band without getting permission from infrastructure stations.

· A Coordinator is selected for the coordination of transmission among HR-MSs.  Until a coordinator is selected, an HR-MS is only allowed to transmit signals necessary to enable coordinator selection. To avoid collisions among HR-MSs in coordinator selection, the HR-MS follow a collision avoidance procedure. The procedure is defined in 17.2.2.5. 

· A coordinator shall function as a simplified HR-BS except it may not support handover. How to select a coordinator among HR-MSs shall follow the operation described in TBD.

· A coordinator supports the following topologies:

· HR-MS linked to the coordinator and the pair is the source and sink of data. This topology is implemented through the local source and sink capability of the HR-MS.

· Two HR-MS linked to the coordinator and the two HR-MS are the source and sink of data. This topology is implemented through the local forwarding capability of the HR-BS.

· A forwarding HR-MS forwards data of a forwarded HR-MS to the coordinator. This topology is implemented through the HR-BS capability to support HR-MS forwarding operation.

· Two HR-MS are linked (DC) and are the source and sink of data to each other under the control of the coordinator. This topology is implemented through the HR-BS ability to support DC between its subordinates.

· The coordinator and any HR-MS that are communicating through the coordinator shall continue cell search operation and shall cease DC operation as soon as the criteria for DC and prevention of interference above are not met.


HR-MS direct communication using distributed resource allocation among nearby HR-MSs, that is called talk-around direct communication, is described in 17.2.2.6.


· 
· 
· 
· 
· 
· 
· 
· 
· 
[Remedy2: Adopt the following change in line 34, page 66 in the 802.16n AWD.]
17.2.2.217.2.2.2.1 Frame Structure and Resource Allocation

[Remedy3: Adopt the following change in line 14-19, page 67 in the 802.16n AWD.]
17.2.2.317.2.2.2.2 Synchronization between HR-MSs involving in HR-MS DC/FTN
This section describes the process of maintaining synchronization between two HR-MSs that communicate directly with each other under HR-MS DC and FTN. The process is employed after HR-MS DC/FTN has been setup, and therefore should be differentiated from the discovery process described in 17.3.7.1.217.2.7.1.1.2. Synchronization between HR-MSs is classified into two levels:
[Remedy4: Adopt the following change the section number 17.2.2.3.1 to 17.2.2.3.3 in the 802.16n AWD as indicates:]
17.2.2.3.117.2.2.2.2.1 Use case 1: Both HR-MSs are within the coverage of HR-BS/RS
17.2.2.3.217.2.2.2.2.2 Use case 2: one HR-MS is inside and the other is outside the coverage of HR-BS/RS
17.2.2.3.317.2.2.2.2.3 Use case 3: MS-MS direct communications; there is no HR-BS/RS
[Remedy5: Adopt the following change the section number 17.2.2.4 & 17.2.2.4.1 including subsection number in the 802.16n AWD.]
17.2.2.417.2.2.2.3 HR-MS Direct Communication with Infrastructure Stations
17.2.2.4.117.2.2.2.3.1 Direct Communication Link Management 
17.2.2.4.1.117.2.2.2.3.1.1 Direct Communication Link Creation

17.2.2.4.1.217.2.2.2.3.1.2 Direct Communication Link Deletion
17.2.2.4.1.317.2.2.2.3.1.3 Direct Communication Link Report

[Remedy6: Adopt the following change in line 4-12, page 73 in the 802.16n AWD.]
17.2.2.4.217.2.2.2.3.2 Direct communication service flow management 
17.2.2.4.2.117.2.2.2.3.2.1 Service flow creation over direct communication link 
After a direct communication link has been setup between the source and destination HR-MS, the source HR-MS can setup flows over the direct communication link.  

A direct communication setup protocol is illustrated in Figure 802 and described in detail in 17.2.2.4. 2.3.17.2.2.2.3.2.3
[Remedy7: Adopt the following change in line 23-27, page 73 in the 802.16n AWD.]
17.2.2.4.2.217.2.2.2.3.2.2 Modification and Deletion of Dynamic Service Flow over direct communication link 

In addition to the methods presented in 17.2.2.4.2.317.2.2.2.3.2.3 for creating service flows, protocols are defined for modifying and deleting service flows; see 17.2.2.4.2.417.2.2.2.3.2.4 and 17.2.2.4.2.517.2.2.2.3.2.5.

[Remedy8: Adopt the following change the section number 17.2.2.4.2.3 to 17.2.2.4.2.6 including subsection numbers in the 802.16n AWD as indicates:]
17.2.2.4. 2.317.2.2.2.3.2.3 Dynamic Service Addition
17.2.2.4.2.417.2.2.2.3.2.4 Dynamic Service Change

17.2.2.4.2.517.2.2.2.3.2.5 Dynamic Service Deletion

17.2.2.4.2.617.2.2.2.3.2.6 Management Messages
17.2.2.4.2.6.117.2.2.2.3.2.6.1 DSA_REQ
17.2.2.4.2.6.217.2.2.2.3.2.6.2 DSA_RSP

17.2.2.4.2.6.317.2.2.2.3.2.6.3 DSA_ACK
17.2.2.4.2.6.417.2.2.2.3.2.6.4 DSX_RVD
[Remedy9: Adopt the following change of section number 17.2.2.5 including subsection number in the 802.16n AWD as indicates:]
17.2.2.517.2.2.2.4 HR-MS Discovery for Direct Communication without Infrastructure
17.2.2.5.117.2.2.2.4.1 DC_DISCOV_Message
17.2.2.5.217.2.2.2.4.2 Encoding of DC_DISCOV_IEs
17.2.2.5.2.117.2.2.2.4.2.1 DC_DISCOV_NODE_NAME
17.2.2.5.2.217.2.2.2.4.2.2 DC_DISCOV_NBR_ADDR
17.2.2.5.2.317.2.2.2.4.2.3 DC_DISCOV_INVITE
17.2.2.5.2.1.417.2.2.1.4.2.1.4 DC_DISCOV_INVITE_ACCEPT
17.2.2.5.2.1.517.2.2.2.4.2.1.5 DC_DISCOV_INVITE_REJECT
17.2.2.5.2.1.617.2.2.2.4.2.1.6 DC_DISCOV_DATA
[Remedy10: Adopt the following change of section number 17.2.2.6 including subsection number in the 802.16n AWD as indicates:]
17.2.2.617.2.2.3 Talk-around Direct Communication
17.2.2.6.117.2.2.3.1 Key management for talk-around direct communication
[Remedy11: Adopt the following change(move to the end of 17.2.2.2) of section number 17.2.2.7 including subsection number in the 802.16n AWD as indicates:]
17.2.2.717.2.2.2.5 Power control for mobile to mobile communication 
17.2.2.7.117.2.2.2.5.1 Power control for two HR-MS associated with an HR-BS 
17.2.2.7.217.2.2.2.5.2 Power control for one HR-MS associated with an HR-BS 
17.2.2.7.317.2.2.2.5.3 Power control for no HR-MS associated with an HR-BS 
[Remedy12: Adopt the following change in line 2-39, page 82 in the 802.16n AWD.]
17.2.3 HR-MS Forwarding to Network

17.2.3.1 General Description

In HR-MS Forwarding to Network, an HR-MS forwards user data and control signaling between an HR-MS and an HR infrastructure station. The user data and control signaling do not go through higher layer at the forwarding HR-MS. The origination and termination of the user data and control signaling are at the forwarded HR-MS and the HR infrastructure station respectively and vice versa. 

HR-MS Forwarding to Network is applicable when 1) the forwarded HR-MS and the forwarding HR-MS are in coverage of and directly associated to an infrastructure station; 2) the forwarding HR-MS is in coverage of and directly associated to an HR infrastructure station, while the forwarded HR-MS is out of coverage of any HR infrastructure stations.

Under BS-controlled direction communication described in 17.2.2.2, HR-MS forwarding to network is described in 17.2.3.2.
Using talk-around direct communication described in 17.2.2.3, HR-MS forwarding to network is described in 17.2.3.3.

17.2.3.2 BS-Controlled HR-MS forwarding to network
Resource for HR-MS Forwarding to Network can be allocated by the HR infrastructure station with which the forwarding HR-MS is associated.
17.2.3.217.2.3.2.1 Frame structure and resource allocation 

See 17.2.2.2.1
17.2.3.317.2.3.2.2 Synchronization (this section is identical to 17.2.2.317.2.2.2.2)

See 17.2.2.317.2.2.2.2
17.2.3.417.2.3.2.3 Bandwidth Requests sent from Forwarded HR-MS

For use case 2, an out-of-coverage forwarded HR-MS can request bandwidth by transmitting some known sequences (Bandwidth Request (BR) preambles) toward the forwarding HR-MS. 

The process can be described as follows.

-
Serving HR-BS/RS schedules resources in an uplink subframe for forwarded HR-MSs to transmit BR messages to their corresponding forwarding HR-MS.
· The resource allocation information is conveyed to the forwarded HR-MS.
-
The forwarding HR-MS listens to bandwidth requests at times and resources indicated by the HR-BS. The forwarded HR-MS may transmit bandwidth requests using these resources.

-
The forwarding HR-MS, upon receiving BR messages from one of its forwarded HR-MS, forwards the requests to serving HR-BS/RS.

-
Any resource assignment from the HR-BS is forwarded to the forwarding HR-MS.

17.2.3.3 Talk-around HR-MS forwarding to network


a) 
b) 
c) 
d) 

a) 
b) 
c) 
d) 
e) 


a) 
b) 
c) 
d) 

a) 
b) 
c) 
d) 
e) 
[Remedy17: Adopt the following change in from line 15, page 120 to line 26, page 121 in the 802.16n AWD.]
17.3.2 Direct communication between HR-MSs

17.3.2.1 General Description

In HR-MS direct communication, the two communicating HR-MSs are the source and the sink of data. The data packets are passed from upper layers to MAC at the source HR-MS and back to upper layers at the sink HR-MS. Data packets are exchanged between the two HR-MSs directly or by passing through another HR-MS.

HR-MS direct communication is applicable when 1) the two HR-MSs are in coverage of and are directly associated to an HR infrastructure station; 2) one HR-MS is in coverage of and directly associated to an HR infrastructure station, while the other HR-MS is out of coverage of any HR infrastructure stations; 3) the two HR-MSs are out of coverage of any HR infrastructure stations.

HR-MS direct communication using centralized resource allocation allocated by HR-BS, that is called BS-controlled direct communication, is described in 17.3.2.2.
Resource for HR-MS direct communication may be allocated in a distributed manner among nearby HR-MSs independent of infrastructure node deployment for cases (1), (2), and (3). 

HR-MS direct communication using distributed resource allocation among nearby HR-MSs, that is called talk-around direct communication, is described in 17.3.2.6.17.3.2.3.

17.3.2.2 BS-controlled direct communication

Resource for HR-MS direct communication can be allocated by the HR infrastructure station for cases (1) and (2). 

For case-3, direct communications between HR-MSs shall satisfy:

· The operation of HR-MSs shall not interfere with any existing infrastructure stations. When HR-MS cannot receive any BS preamble from any infrastructure station and HR-MS direct communication without infrastructure is permitted by device configuration, HR-MSs are allowed to communicate with each other in the same band without getting permission from infrastructure stations.

· A Coordinator is selected for the coordination of transmission among HR-MSs.  Until a coordinator is selected, an HR-MS is only allowed to transmit signals necessary to enable coordinator selection. To avoid collisions among HR-MSs in coordinator selection, the HR-MS follow a collision avoidance procedure. The procedure is defined in 17.3.2.5. 

· A coordinator shall function as a simplified HR-BS except it may not support handover. How to select a coordinator among HR-MSs shall follow the operation described in TBD.

· A coordinator supports the following topologies:

· HR-MS linked to the coordinator and the pair is the source and sink of data. This topology is implemented through the local source and sink capability of the HR-MS.

· Two HR-MS linked to the coordinator and the two HR-MS are the source and sink of data. This topology is implemented through the local forwarding capability of the HR-BS.

· A forwarding HR-MS forwards data of a forwarded HR-MS to the coordinator. This topology is implemented through the HR-BS capability to support HR-MS forwarding operation.

· Two HR-MS are linked (DC) and are the source and sink of data to each other under the control of the coordinator. This topology is implemented through the HR-BS ability to support DC between its subordinates.

· The coordinator and any HR-MS that are communicating through the coordinator shall continue cell search operation and shall cease DC operation as soon as the criteria for DC and prevention of interference above are not met.

Resource for HR-MS direct communication may be allocated in a distributed manner among nearby HR-MSs independent of infrastructure node deployment for cases (1), (2), and (3). 

HR-MS direct communication using distributed resource allocation among nearby HR-MSs, that is called talk-around direct communication, is described in 17.3.2.6.


· 
· 
· 
· 
· 
· 
· 
· 
· 
[Remedy18: Adopt the following replacement of section number 17.3.2.2 in the 802.16n AWD as indicates:]
17.3.2.217.3.2.2.1 Frame Structure and Resource Allocation
[Remedy19: Adopt the following change in line 8-13, page 122 in the 802.16n AWD.]
17.3.2.317.3.2.2.2 Synchronization between HR-MSs involving in HR-MS DC/FTN
This section describes the process of maintaining synchronization between two HR-MSs that communicate directly with each other under HR-MS DC and FTN. The process is employed after HR-MS DC/FTN has been setup, and therefore should be differentiated from the discovery process described in 17.3.7.1.217.3.7.1.1.2. Synchronization between HR-MSs is classified into two levels:

[Remedy20: Adopt the following replacement of section number 17.3.2.3.1 to 17.3.2.3.3 in the 802.16n AWD as indicates:]
17.3.2.3.117.3.2.2.2.1 Use case 1: Both HR-MSs are within the coverage of HR-BS/RS

17.3.2.3.217.3.2.2.2.2 Use case 2: one HR-MS is inside and the other is outside the coverage of HR-BS/RS
17.3.2.3.317.3.2.2.2.3 Use case 3: MS-MS direct communications; there is no HR-BS/RS

[Remedy21: Adopt the following replacement of section number 17.3.2.4 – 17.3.2.5 including subsection numbers in the 802.16n AWD as indicates:]
17.3.2.417.3.2.2.3 HR-MS Direct Communication with Infrastructure Stations
17.3.2.4.117.3.2.2.3.1 Direct Communication Link Management

17.3.2.4.1.117.3.2.2.3.1.1 Direct Communication Link Creation

17.3.2.4.1.217.3.2.2.3.1.2 Direct Communication Link Deletion
17.3.2.4.1.317.3.2.2.3.1.3 Direct Communication Link Report
17.3.2.4.217.3.2.2.3.2 Direct communication service flow management

17.3.2.4.2.117.3.2.2.3.2.1 Direct communication service flow

17.3.2.4.2.217.3.2.2.3.2.2 Dynamic Service Flow Modification and Deletion
17.3.2.517.3.2.2.4 HR-MS Discovery for Direct Communication without Infrastructure 

17.3.2.5.117.3.2.2.4.1 DC_DISCOV_Message

17.3.2.5.217.3.2.2.4.2 Encoding of DC_DISCOV_IEs

17.3.2.5.2.117.3.2.2.4.2.1 DC_DISCOV_NODE_NAME

17.3.2.5.2.217.3.2.2.4.2.2 DC_DISCOV_NBR_ADDR

17.3.2.5.2.317.3.2.2.4.2.3 DC_DISCOV_INVITE

17.3.2.5.2.417.3.2.2.4.2.4 DC_DISCOV_INVITE_ACCEPT

17.3.2.5.2.417.3.2.2.4.2.5 DC_DISCOV_INVITE_REJECT

17.3.2.5.2.617.3.2.2.4.2.6 DC_DISCOV_DATA

[Remedy22: Adopt the following replacement of section number 17.3.2.3 – 17.3.2.6.11 including subsection numbers in the 802.16n AWD as indicates:]
17.3.2.617.3.2.3 Talk-around Direct Communication mode

17.3.2.6.117.3.2.3.1 Medium access control
17.3.2.6.1.117.3.2.3.1.1 Addressing

17.3.2.6.1.1.117.3.2.3.1.1.1 DC terminal identifier (DCTID)

17.3.2.6.1.1.217.3.2.3.1.1.2 DC group identifier (DCGID)

17.3.2.6.1.1.317.3.2.3.1.1.3 Flow identifier (FID)

17.3.2.6.1.217.3.2.3.1.2 MAC PDU formats

17.3.2.6.1.317.3.2.3.1.3 MAC control messages

17.3.2.6.1.3.117.3.2.3.1.3.1 DM-LEST-REQ

17.3.2.6.1.3.217.3.2.3.1.3.2 DM-LEST-RSP

17.3.2.6.1.3.317.3.2.3.1.3.3 DM-LREL-REQ

17.3.2.6.1.3.417.3.2.3.1.3.4 DM-LREL-RSP

17.3.2.6.1.3.517.3.2.3.1.3.5 DM-DSA-REQ

17.3.2.6.1.3.617.3.2.3.1.3.6 DM-DSA-RSP

17.3.2.6.1.3.717.3.2.3.1.3.7 DM-DSA-ACK

17.3.2.6.1.3.817.3.2.3.1.3.8 DM-DSC-REQ

17.3.2.6.1.3.917.3.2.3.1.3.9 DM-DSC-RSP

17.3.2.6.1.3.1017.3.2.3.1.3.10 DM-DSC-ACK

17.3.2.6.1.3.1117.3.2.3.1.3.11 DM-DSD-REQ

17.3.2.6.1.3.1217.3.2.3.1.3.12 DM-DSD-RSP

17.3.2.6.1.3.1317.3.2.3.1.3.13 DM-DSD-ACK

17.3.2.6.1.3.1417.3.2.3.1.3.14 DM-MES-REQ

	
	
	
	


17.3.2.6.1.3.1517.3.2.3.1.3.15 DM-MES-RSP

	
	
	
	


17.3.2.6.1.3.1617.3.2.3.1.3.16 DM-MES-REP

	
	
	
	


17.3.2.6.1.3.1717.3.2.3.1.3.17 DM-RCHG-REQ

17.3.2.6.1.3.1817.3.2.3.1.3.18 DM-RCHG-RSP

17.3.2.6.1.3.1917.3.2.3.1.3.19 DM-TKN-REQ

17.3.2.6.1.3.2017.3.2.3.1.3.20 DM-TKN-RSP

17.3.2.6.1.3.2117.3.2.3.1.3.21 DM-TKN-HO

17.3.2.6.1.3.2217.3.2.3.1.3.22 DM-LEST-CMD

17.3.2.6.1.3.2317.3.2.3.1.3.23 DM-LREL-CMD

17.3.2.6.1.3.2417.3.2.3.1.3.24 DM-DSA-CMD

17.3.2.6.1.3.2517.3.2.3.1.3.25 DM-DSC-CMD

17.3.2.6.1.3.2617.3.2.3.1.3.26 DM-DSD-CMD

17.3.2.6.1.3.2717.3.2.3.1.3.27 DM-MES-CMD

17.3.2.6.1.3.2817.3.2.3.1.3.28 DM-RCHG-CMD

17.3.2.6.1.3.2917.3.2.3.1.3.29 DM-TKN-ADV

17.3.2.6.1.417.3.2.3.1.4 Security

17.3.2.6.1.517.3.2.3.1.5 Connection management

17.3.2.6.1.5.117.3.2.3.1.5.1 Control connections

17.3.2.6.1.5.217.3.2.3.1.5.2 Transport connections

17.3.2.6.1.617.3.2.3.1.6 Link management

17.3.2.6.1.6.117.3.2.3.1.6.1 Synchronization

17.3.2.6.1.6.217.3.2.3.1.6.2 Link establishment

17.3.2.6.1.6.217.3.2.3.1.6.3 Link release

17.3.2.6.1.717.3.2.3.1.7 QoS management

17.3.2.6.1.7.117.3.2.3.1.7.1 Service Flow Management

17.3.2.6.1.817.3.2.3.1.8 Token management

17.3.2.6.1.917.3.2.3.1.9 Resource management

17.3.2.6.1.1017.3.2.3.1.10 Measurement

17.3.2.6.1.1117.3.2.3.1.11 Support for two hop communication

[Remedy23: Adopt the following change in line 7-9, page 150 in the 802.16n AWD as indicates:]
17.3.2.6.217.3.2.3.2 Physical layer

17.3.2.6.2.117.3.2.3.2.1 Frame structure
[Remedy24: Adopt the following change line 20-21, page 152 in the 802.16n AWD as indicates:]
The detailed design of synchronization channel is described in 17.3.2.6.2.3.117.3.2.3.2.3.1 

[Remedy25: Adopt the following change line 27-28, page 152 in the 802.16n AWD as indicates:]
How to configure the resource of dedicated channel is discussed in described in 17.3.2.6.2.3.217.3.2.3.2.3.2. 
[Remedy26: Adopt the following change line 21-22, page 153 in the 802.16n AWD as indicates:]
The details of supplementary channel design are discussed in described in 17.3.2.6.2.3.317.3.2.3.2.3.3.

[Remedy27: Adopt the following replacement of section number 17.3.2.6.2.2 – 17.3.2.6.2.3 including subsection numbers in the 802.16n AWD as indicates:]
17.3.2.6.2.217.3.2.3.2.2 Physical structure

17.3.2.6.2.2.3.217.3.2.3.2.2.3.2 Dedicated Channel

17.3.2.6.2.2.3.317.3.2.3.2.2.3.3 Supplementary Channel

17.3.2.6.2.317.3.2.3.2.3 Control structure

17.3.2.6.3.117.3.2.3.3.1 Synchronization channel

17.3.2.6.3.1.117.3.2.3.3.1.1 Synchronization channel structure

17.3.2.6.3.1.217.3.2.3.3.1.2 Preamble sequences for synchronization channel

17.3.2.6.3.1.317.3.2.3.3.1.3 Synchronization channel message

[Remedy28: Adopt the following replacement of section number 17.3.2.7 including subsection numbers in the 802.16n AWD as indicates:]
17.3.2.717.3.2.2.5 Power control for mobile to mobile communication
17.3.2.7.117.3.2.2.5.1 Power control for two HR-MS associated with an HR-BS
17.3.2.7.217.3.2.2.5.2 Power control for one HR-MS associated with an HR-BS
17.3.2.7.317.3.2.2.5.3 Power control for no HR-MS associated with an HR-BS
[Remedy29: Adopt the following change line 5-32, page 161 in the 802.16n AWD as indicates:]
17.3.3 HR-MS Forwarding to Network

17.3.3.1 General Description

In HR-MS Forwarding to Network, an HR-MS forwards user data and control signaling between an HR-MS and an HR infrastructure station. The user data and control signaling do not go through higher layer at the forwarding HR-MS. The origination and termination of the user data and control signaling are at the forwarded HR-MS and the HR infrastructure station respectively and vice versa. 

HR-MS Forwarding to Network is applicable when 1) the forwarded HR-MS and the forwarding HR-MS are in coverage of and directly associated to an infrastructure station; 2) the forwarding HR-MS is in coverage of and directly associated to an HR infrastructure station, while the forwarded HR-MS is out of coverage of any HR infrastructure stations.

Under BS-controlled direction communication described in 17.3.2.2, HR-MS forwarding to network is described in 17.3.3.2.
Using talk-around direct communication described in 17.3.2.617.3.2.3, HR-MS forwarding to network is described in 17.3.3.517.3.3.3.
17.3.3.2 BS-Controlled HR-MS forwarding to network
Resource for HR-MS Forwarding to Network can be allocated by the HR infrastructure station with which the forwarding HR-MS is associated.

17.3.3.217.3.3.2.1 Frame structure and Resource Allocation 

See 17.3.3.217.3.3.2.1
17.3.3.317.3.3.2.2 Synchronization

See 17.3.2.317.3.3.2.2
17.3.3.417.3.3.2.3 Bandwidth Requests sent from Forwarded HR-MS

[Remedy30: Adopt the following replacement of section number 17.3.3.5 including subsection numbers in the 802.16n AWD as indicates:]
17.3.3.517.3.3.3 Talk-around HR-MS forwarding to network using talk-around direct communication
17.3.3.5.117.3.3.3.1 HR-MS discoveries

17.3.3.5.217.3.3.3.2 Forwarding connection management

17.3.3.5.2.117.3.3.3.2.1 Forwarding connection establishment

17.3.3.5.2.217.3.3.3.2.2 Forwarding connection release

17.3.3.5.317.3.3.3.3 QoS management


a) 
b) 
c) 
d) 

a) 
b) 
c) 
d) 
e) 


a) 
b) 
c) 
d) 

a) 
b) 
c) 
d) 
e) 
 [-------------------------------------------------End of Text Proposal----------------------------------------------------]

1
1

