 IEEE C802.16m-10/xxxx

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

	Title
	Proposal for Text Addition for Context Retention Timer in AAI-RNG-REQ and AAI-DREG-REQ/RSP messages and ASN.1 code (16.2.3.1)

	Date Submitted
	2010-11-2

	Source(s)
	Danny Moses, Shantidev Mohanty, Shaocheng Wang, Joey Chou
Intel

	Voice : +972 3 920 5714
E-mail: danny.moses@intel.com

	Re:
	IEEE Standards Sponsor Ballot Recirculation-3 for P802.16m/D9.

	Abstract
	The contribution proposes Text Addition for Context Retention Timer in AAI-RNG-REQ and AAI-DREG-REQ/RSP messages and ASN.1 code (16.2.3.1), and some other DCR-related editorial fixes

	Purpose
	To be discussed and 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>.

Proposal for Text Addition for Context Retention Timer in AAI-RNG-REQ and AAI-DREG-REQ/RSP messages and ASN.1 code (16.2.3.1)
Danny Moses, Shantidev Mohanty, Shaocheng Wang, Joey Chou
Intel
1 Introduction
This contribution proposes some fixes to DCR-related sections.
2 Suggested changes in the 802.16m/D9
The following is the proposed change in the 802.16m/D9. Note that the new text is marked with blue and underline; the deleted text are marked with red and strikethrough.
Suggested change #1:

Modify text in section 4 in page 8, line 39 with the following text:

CMI

codebook matrix index

CRID

context retention identifier
CRT

context retention timer
CRU

contiguous resource unit

Suggested change #2:

Modify text in section 4 in page 8, line 55 with the following text:

DCAS

downlink CRU allocation size

DCR

deregistration and content with context retention

DL

downlink

Suggested change #3:

Modify text in section 16.2.1.2.4 in page 59, line 21 with the following text:

The network shall assign a unique 72 80-bit CRID to each AMS during network entry.

Suggested change #4:

Modify table 678 in page 91, line 12 with the following text:

Table 678—AAI-RNG-REQ message Field Descriptions

	Field
	Size (bits)
	Value/Description
	Conditions

	SMS
	Variable
	Short Message content up to 140 bytes
	May be presented when there is SMS content to be sent

	} else if (Ranging Purpose Indication == 0b0100) {
	
	// DCR mode extension
	

	CRID
	7280
	AMS identifier which the AMS has been assigned for coverage loss or DCR mode and are currently maintained
	

	CRT
	2
	New requested Context Retention Time value:

00 – 12 hours

01 – one day

10 – 3 days

11 - undefined
	

	If (CMAC indicator == 0b1) {
	
	
	

Suggested change #5:

Modify table 678 in page 91, line 38 with the following text:

Table 678—AAI-RNG-REQ message Field Descriptions

	Field
	Size (bits)
	Value/Description
	Conditions

	Initial Offset for uplink power control (OffsetInitial)
	5
	The bit size represents power level ranging from – 15dB (0x00) to 16 dB (0x1F) with 1 dB step. The value is determined by AMS after successful initial ranging process
	

	} else if (Ranging Purpose Indication == 0b0111) {
	
	// DCR mode from Idle mode
	

	CRID
	80
	AMS identifier which the AMS has been assigned for coverage loss or DCR mode and are currently maintained
	

	CRT
	2
	New requested Context Retention Time value:

00 – 12 hours

01 – one day

10 – 3 days

11 - undefined
	

	} else if (Ranging Purpose Indication == 0b1000) {
	
	// Reentry from DCR mode, coverage loss or detection of different ABS restart count
	

	CRID
	7280
	AMS identifier which the AMS has been assigned for coverage loss or DCR mode and are currently maintained
	

	If (CMAC indicator == 0b1){
	
	
	

Suggested change #6:

Modify table 679 in page 95, line 34 with the following text:

Table 679—AAI-RNG-RSP message Field Descriptions

	Field
	Size (bits)
	Value/Description
	Conditions

	CRID
	7280
	The AMS identifier newly assigned by the network for coverage loss or DCR mode
	Shall be included when the AMS is attempting to perform network reentry from coverage loss or DCR mode or to perform network reentry/location update/ zone-switch with assigning a new CRID in response to AAI- RNG-REQ or it shall be included when the network assigns a new CRID unsolicitedly to the AMS.

	CRT
	2
	New assigned Context Retention Time value:

00 – 12 hours

01 – one day

10 – 3 days

11 - undefined
	Shall be included when the AAI-RNG-RSP is in response to a request to extend the DCR time or when a new CRID is assigned to the AMS.

	Emergency Service FID
	4
	A FID number assigned within the Transport FID numbers 0010-1111 according to table 652
	Shall be included when this message is sent in response to an AAI- RNG-REQ with Ranging Purpose Indication set to code 0b0101

Suggested change #7:

Modify table 679 in page 96, line 11 with the following text:

Table 679—AAI-RNG-RSP message Field Descriptions

	Field
	Size (bits)
	Value/Description
	Conditions

	Location Update Response
	4
	0x0= Success of Location Update

0x1= Failure of Location Update

0x2= Reserved

0x3= Success of location update and DL traffic pending

0x4-0x7: Reserved

0x4 0x8= Allow AMS’s DCR mode initiation request or DCR mode extension request

0x5 0x9= Reject AMS’s DCR mode initiation request of DCR mode extension request

0xA-0xF: Reserved
	Shall be included when this message is sent in response to an AAI- RNG-REQ message used to perform location update or DCR mode initiation from Idle mode or DCR mode extension

Suggested change #8:

Modify table 686 in page 120, line 45 with the following text:

Table 686—AAI-REG-RSP message Field Descriptions

	Field
	Size (bits)
	Value/Description
	Conditions

	CRID
	7280
	AMS identifier which the AMS has been assigned for coverage loss or DCR mode
	Shall be included when AMS is attaching in the advanced network mode (i.e. network configuration bit in SFH = 0b0)

	CRT
	2
	Default Context Retention Time value used by the network
00 – 12 hours

01 – one day

10 – 3 days

11 - undefined
	

	If (Femto ABS LDM parameters are required to setup) {
	
	
	

Suggested change #9:

Modify table 698 in page 163, line 5 with the following text:

Table 698—AAI-DREG-REQ message Field Descriptions

	Field
	Size (bits)
	Value/Description
	Conditions

	CRID
	80
	AMS identifier which the AMS has been assigned for DCR mode
	When the AMS specifically requests to enter DCR mode

	CRT
	2
	Requested Context Retention Time value:

00 – 12 hours

01 – one day

10 – 3 days

11 - undefined
	When the AMS specifically requests to enter DCR mode and issues a request for setting the CRT value (informative only)

	Idle Mode Retain Information element
	5
	Provided as part of this message indicative only.

…
	

Suggested change #10:

Modify table 699 in page 167, line 51 with the following text:

Table 699—AAI-DREG-RSP message Field Descriptions

	Field
	Size (bits)
	Value/Description
	Conditions

	Idle Mode Retain Information element
	5
	Provided as part of this message indicative only.

…
	

	CRT
	2
	New assigned Context Retention Time value:

00 – 12 hours

01 – one day

10 – 3 days

11 - undefined
	Shall be included when the AAI-DREG-RSP is in response to a request to enter DCR mode in an AAI-DREQ-REQ message

	}
	
	
	

Suggested change #11:

Modify text in section 16.2.19 in page 488, line 49 with the following text:

16.2.19 Deregistration with content context retention (DCR) mode

Suggested change #12:

Modify text in section 16.2.19 in page 488, line 52 with the following text:

Deregistration with content context retention (DCR) mode is a mode …

Suggested change #13:

Modify text in section 16.2.19.2 in page 489, line 17 with the following text:

When the ABS decides to allow AMS’s DCR mode request, the ABS shall send an AAI-RNG-RSP with the action code 0x04 Location Update Indication 0x8. Upon receiving the action code 0x04 Location Update Indication 0x8, the AMS shall start its Context Retention Timer. When the ABS decides to reject AMS’s DCR mode request, the ABS shall send an AAI-RNG-RSP with action code 0x05 Location Update Indication 0x8.

Suggested change #14:

Modify table 977 in page 963, lines 44-47 by the following text:
Table 977—Parameters and constants
	System
	Name
	Time Reference
	Minimum Value
	Default Value
	Maximum Value

	AMS
	BR timer
	UL allocation waiting time for BR header after receiving a positive acknowledgement for a BR preamble sequence and a negative acknowledgement for quick access message
	-
	-
	-

	AMS
	Context Retention Timer
	Time valid to retain DCR mode
	-
	-
	-

	AMS
	NLost-SFH
	Number of lost SFHs for DL sync loss detection
	3
	5
	10

Suggested change #15:

Modify text in Annex R.2 in page 982, line 6 with the following text:

MACVersion

::= INTEGER (0..255)

CRID

::= BIT STRING (SIZE(7280))

CRT

ENUMERATED {

-- encoding of two bits

halfDay,

-- 0b00

oneDay,

-- 0b01

threeDays

-- 0b10 (0b11 – reserved)

}

DID

::= BIT STRING (SIZE(12))

Suggested change #16:

Modify text in Annex R.2 in page 983, line 16 with the following text:

LocationUpdateRsp ::= INTEGER {

successOfLocationUpdate (0),

failureOfLocationUpdate (1),

successOfLocationUpdateAndDLTrafficPending (3),

allowAmsDcrInitReqOrExtensionReq (48),

rejectAmsDcrInitReqOrExtensionReq (59)

-- 2, 0x5~0x7, 0x60xA~0xF: Reserved

} (0..15)
Suggested change #17:

Modify text in Annex R.2 in page 986, line 53 with the following text:

smsMessage

SMS OPTIONAL,

…

}

LocationUpdateToDCRMode ::=
SEQUENCE {

crid

CRID,

crt

CRT

}

DCRModeExtension ::=

SEQUENCE {

crid

CRID,

crt

CRT,

akCount

AKCount OPTIONAL,

…

}

Suggested change #18:

Modify text in Annex R.2 (the ASN.1 definition of AAI-RNG_REQ) in page 993, line 34 with the following text:

locationUpdatetoDcrMode

LocationUpdateToDCRMode,
Suggested change #19:

Modify text in Annex R.2 (the ASN.1 definition of AAI-RNG-RSP) in page 994, line 58 with the following text:

crid

CRID OPTIONAL,

crt

CRT OPTIONAL,

emergencyServiceFID

INTEGER (2..15) OPTIONAL,

Suggested change #20:

Modify text in Annex R.2 (the ASN.1 definition of AAI-REG-RSP) in page 1001, line 58 with the following text:

crid

CRID OPTIONAL,

crt

CRT OPTIONAL,

femtoAbsLdm

SEQUENCE {

Suggested change #21:

Modify text in Annex R.2 (the ASN.1 definition of DeregToEnterDcrMode) in page 1003, line 37 with the following text:

DeregToEnterDcrMode ::= SEQUENCE {

crid

CRID,

crt

CRT,

idleModeRetainInfo

IdleModeRetain

}

Suggested change #22:

Modify text in Annex R.2 (the ASN.1 definition of AAI-DREG-RSP) in page 1004, line 1 with the following text:

rejectConnectionInfoRetention NULL, -- 0x09

…

}

crt

CRT

}

3 References
[1] IEEE Std 802.16-2009
[2] IEEE P802.16m/D9, “DRAFT Amendment to IEEE Standard for Local and metropolitan area networks”

[image: image1.png]

12

