
IEEE C802.16m-09/2839

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

	Title
	Zone switching by location update during idle mode (16.2.17)

	Date Submitted
	2010-03-05

	Source(s)
	Jungshin Park, Hyunjeong Kang, Naehyun Lim, Youngkyo Baek
Samsung Electronics
	shin02.park@samsung.com 
hyunjeong.kang@samsung.com

	Re:
	IEEE 802.16-10/0011, IEEE 802.16 Working Group Letter Ballot Recirc #31 

	Abstract
	The contribution proposes a zone switching operation in idle mode.

	Purpose
	To be discussed and adopted by TGm

	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>.


Zone switching using location update in idle mode
Jungshin Park, Hyunjeong Kang, Naehyun Lim, Youngkyo Baek
Samsung Electronics
1. Introduction
When an AMS operates in legacy idle mode, it may perform location update to LZone of a mixed mode ABS based on the location update trigger condition as in 6.2.23.8.1[1]. During the location update in LZone, the mixed mode ABS may instruct the AMS to switch over Mzone using a location update procedure of Mzone. The ABS provides the parameters NONCE_ABS and Deregistration Identifier that shall be used in AAI_RNG-REQ for the location update in Mzone, through a RNG-RSP message. Here, the NONCE_ABS is used to create a security context (e.g., PMK, AK) in Mzone. 
When an AMS receives the instruction to switch over to Mzone by a mixed mode ABS through the RNG-RSP message, the AMS may perform a location update in Mzone. The AMS shall include the parameters NONCE_ABS, NONCE_AMS and Deregistration Identifier in the AAI_RNG-REQ message when it performs the location update in Mzone of the ABS. The location update procedure in Mzone follows the operation as defined in 16.2.17.4.2 [2]. To secure AMS’s Deregistration Identifier, the ABS reassigns a Deregistration Identifier through the AAI_RNG-RSP after the location update in Mzone is completed.
The zone switch procedure during location update is presented in Figure 1.


[image: image1.emf]AMS

Target ABS

LZone MZone

RNG-REQ

(Ranging Purpose Indication=”Idle mode location update”)

RNG-RSP

(Location Update Response=”Zone Switch”, 

Zone Switch TLV)

AAI_RNG-REQ

(Ranging Purpose Indication=”Idle mode location update”,

NONCE_ABS, NONCE_AMS)

AAI_RNG-RSP


Figure 1 Zone switching procedure from LZone to MZone of ABS through location update in idle mode
2. Text proposal for inclusion in the 802.16m draft
[Note to Editor: add the following text after section 11.1.3 on page 18]

[Modify the Table 585 in section 11.6 as indicated]
Table 585 – RNG-RSP message encodings
	Name
	Type
	Length
	Value
	PHY Scope

	Location Update Response
	23
	1
	0x00= Success of Location Update

0x01= Failure of Location Update

0x02 = Reserved Zone Switch
0x03=Success of location update and DL traffic pending

0x04~0xFF: Reserved
	All

	Zone Switch
	41
	Variable
	Compound TLV to specify zone switch operation
	OFDMA


The Zone Switch Value field is composed of a number of encapsulated TLV fields as specified in Table XXX.
Table XXX – Zone Switch

	Name
	Type (1byte)
	Length
	Value

	NONCE_ABS
	1
	4
	A freshly generated random number of 64bits

	Deregistration Identifier
	2
	2
	The 10bit-ID which the AMS is assigned for idle mode of MZone; the AMS shall take 10MSB of this value as Deregistration Identifier and disregard 6LSB of this value.


[Note to Editor: modify Usage of NONCE_AMS and NONCE_ABS in Table 674 on page 45 as follows:]

	NONCE_AMS
	A freshly generated 64-bit random number used for PKM derivation
	It shall be included when PMK is updated.

It shall be included when the AMS is attempting to perform location update using the zone switching from LZone to MZone.

	NONCE_ABS
	A 64-bit number transferred from ABS and used for PKM derivation
	It shall be included when PMK is updated
It shall be included when the AMS is attempting to perform location update using the zone switching from LZone to MZone.


[Note to Editor: modify the texts from line 56 of page 254 to line 3 of page 255 in section 16.2.17]

16.2.17 Idle Mode

An ABS may be a member of one or more paging groups that may have different cycle and offsets. When AMS operating in legacy mode select the mixed ABS as a preferred ABS, AMS may stay in the Lzone and perform the legacy Idle Mode operation or switch over the Mzone directed by the mixed ABS through location update procedure. When the mixed ABS instructs the AMS to switch to Mzone of the ABS through the location update, the AMS may perform the procedure as defined in 16.2.17.7. Otherwise, If an AMS in Idle Mode decides to change its operation mode, the AMS shall perform full network reentry from Idle Mode in the new operation mode. If The change includes the an AMS in idle mode moves between BSs operating in different mode and decides to change its operation mode, or if an AMS in idle mode decides to switches from LZone to MZone of a mixed mode ABS, then the AMS shall perform full network reentry from idle mode in the new operation mode. And tThe decision may be based on the detection of a new operation mode. When an AMS is paged in the Lzone of a mixed mode ABS, the AMS shall perform the network reentry in the LZone of the ABS and may switch to the MZone of the ABS using Lzone to Mzone handoff procedures as defined in 16.2.6.4.1.2.1. 
[Note to Editor: add the new section right after section 16.2.17.6.1 on page 268] 

16.2.17.7 Zone switching during location update
An AMS executing the idle mode entry at LZone performs the location update with the LZone of a mixed mode ABS if any of the location update trigger condition of section 6.3.23.8.1 is met. During the location update, the mixed mode ABS may recommend the AMS to switch over the MZone from LZone by sending the RNG-RSP message including Location Update Response set to 0x02 (Zone Switch) and the Zone Switch TLV.

If the AMS supports the zone switch request from the ABS, the AMS performs the location update with the MZone of the mixed mode ABS with an AAI_RNG-REQ message containing the NONCE_AMS and NONCE_ABS which are required for AK derivation from the network. 

During the location update, the AMS updates the Deregistration Identifier, based on information received from AAI_RNG-RSP. 

Figure xxx presents a zone switching procedure from LZone to MZone where the ABS instructs the idle mode AMS to switch zones through the location update.

[image: image2.emf]AMS

Target ABS

LZone MZone

RNG-REQ

(Ranging Purpose Indication=”Idle mode location update”)

RNG-RSP

(Location Update Response=”Zone Switch”, 

Zone Switch TLV)

AAI_RNG-REQ

(Ranging Purpose Indication=”Idle mode location update”,

NONCE_ABS, NONCE_AMS)

AAI_RNG-RSP


Figure xxx - Zone switching procedure from LZone to MZone in idle mode
Reference

[1] 802.16-2009, Part 16: Air interface for broadband wireless access systems, May 2009

[2] P802.16m/D4, Draft amendment to IEEE Standard for Local and metropolitan area networks Part 16: Air Interface for Broadband Wireless Access Systems, February 2010
[image: image3.png]


[image: image4.png]


5

_1323685620.vsd
AMS


RNG-REQ


(Ranging Purpose Indication=”Idle mode location update”)


Target ABS


LZone


MZone


RNG-RSP


(Location Update Response=”Zone Switch”, 
Zone Switch TLV)


AAI_RNG-REQ


(Ranging Purpose Indication=”Idle mode location update”,
NONCE_ABS, NONCE_AMS)


AAI_RNG-RSP


_1323685480.vsd
AMS


RNG-REQ


(Ranging Purpose Indication=”Idle mode location update”)


Target ABS


LZone


MZone


RNG-RSP


(Location Update Response=”Zone Switch”, 
Zone Switch TLV)


AAI_RNG-REQ


(Ranging Purpose Indication=”Idle mode location update”,
NONCE_ABS, NONCE_AMS)


AAI_RNG-RSP


