
IEEE C802.16m-10/0400

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

	Title
	Proposed Changes Related to Carrier Management Procedures in Multicarrier Systems (16.2.8.2.11)

	Date Submitted
	2010-03-05

	Source(s)
	Lei Wang
InterDigital Communications, LLC
	Voice : +1 858 205-7286
E-mail: leiw@billeigean.com

	Re:
	IEEE 802.16 Working Group Letter Ballot #31 on P802.16m/D4

	Abstract
	The contribution proposes the changes regarding carrier management procedures in multicarrier systems (16.2.8.2.11).

	Purpose
	To be discussed and adopted by TGm for the 802.16m DRAFT 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 Changes Related to Carrier Management Procedures in Multicarrier Systems (16.2.8.2.11)
Lei Wang
InterDigital Communications, LLC
1 Introduction
In the carrier management procedure, the AAI_CM-CMD message is used for the ABS to instruct the AMS to perform certain actions, and the carrier management procedure is always initiated by the ABS. Then, the question is why the AMS is not allowed to initiate a carrier management procedure.
Note that in some cases it is useful and important that the AMS can also initiate carrier management processes. For example, based on the AMS’s measurements and monitoring of its assigned multiple carriers, it may detects one of the fully configured secondary carrier is more suitable to be used as its primary carrier, in this case the AMS may want to initiate a carrier management process to make the primary carrier change. This is very similar to the use case of AMS-initiated HO, as the primary carrier is actually the anchor for the AMS to connect to the ABS in the multicarrier operation.
This contribution proposes a new MAC control message, called AAI_CM-REQ, that is sent by the AMS to initiate carrier management procedures.
2 Suggested changes in the 802.16m/D4
Based on the above discussion, we propose the following changes in the 802.16m/D4. Note that the new text is marked with blue and underline; the deleted text are marked with red and strikethrough.
Suggested change #1: page 242 line 38
Insert the following paragraph before line 38 on page 242:
The secondary carrier management procedure for activation or deactivation of secondary carrier(s) can also be initiated by the AMS through sending the AAI_CM-REQ message to the ABS. Upon receiving a secondary carrier activation or deactivation request from an AMS in an AAI_CM-REQ, the ABS responds with an AAI_CM-CMD message based on the ABS’ decision regarding accepting or rejecting the AMS’ request..
Suggested change #2: on page 243, line 26
Insert the following paragraph before line 26 on page 243:
The primary carrier change procedure can also be initiated by the AMS through sending the AAI_CM-REQ message to the ABS. Upon receiving a primary carrier change request from an AMS in an AAI_CM-REQ, the ABS responds with an AAI_CM-CMD message based on the ABS’ decision regarding accepting or rejecting the AMS’ request.

Suggested change #3: on page 146, line 45
Insert the following text before line 45 on page 146:
16.2.3.xxx Carrier Management Request (AAI_CM-REQ) MAC Control message
The carrier management request MAC control message, AAI_CM-REQ, is sent by the AMS to the ABS to initiate a carrier management action, e.g., secondary carrier activation or deactivation, and primary carrier change. Its format is defined in Table nnn.
Table nnn—AAI_CM-REQ MAC Control Message Format
	Field
	Size (bit)
	Description

	AAI_CM-REQ MAC control message format () {
	
	

	Control message type
	8
	AAI_CM-REQ

	Action Code
	2
	0b00: secondary carrier management

0b01: primary carrier change

0b10: carrier switching

0b11: reserved

	If (action code ==0b00) {
	
	

	Secondary carrier management specific info
	[TBD]
	Further info that the AMS provides to the ABS about the requested secondary management action, e.g., activation or deactivation, etc.

	 }
	
	

	If (action code ==0b01) {
	
	

	Primary carrier change specific info
	[TBD]
	Further info that the AMS provides to the ABS about the requested primary carrier change.

	 }
	
	

	}
	
	

Suggested change #4: on page 63 line 42
Append the following two rows at the end of Table 675 in line 42 on page 63:

	Message Name
	Message description
	Security
	connection

	AAI_CM-REQ
	Carrier Management Request
	<TBD>
	Basic

3 References
[1] IEEE Std 802.16-2009
[2] IEEE P802.16m/D4, “DRAFT Amendment to IEEE Standard for Local and metropolitan area networks”

[image: image1.png]

Wait for�BR opportunity

1

