 IEEE C80216p-11/0277

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

	Title
	Abnormal Power Down Indication

	Date Submitted
	2011-09-16

	Source(s)
	Anil Agiwal, Anshuman Nigam, Hyunjeong Kang, Rakesh Taori

Samsung Electronics
Jaesun Cha

ETRI

	E-mail: anilag@samsung.com, hyunjeong.kang@samsung.com

	Re:
	Call for Comments on the 802.16p Amendment Working Document , IEEE 802.16p-11/0022

	Abstract
	This contribution proposes method to signal Abnormal power down indication

	Purpose
	To be discussed and adopted in IEEE 802.16p-11/0022r1

	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>.

Abnormal Power Down Indication
Anil Agiwal, Anshuman Nigam, Hyunjeong Kang, Rakesh Taori
Samsung Electronics
1. Introduction
The section 6.2.29 in AWD [1] defines the mechanism to signal the abnormal power down indication to the BS. In the case wherein the bandwidth is not available with the MS, MS has to perform 5 step BR procedure defined in 6.3.6 to request bandwidth. Upon receiving bandwidth allocation MS sends the AAI-RNG-REQ message containing the Ranging Purpose Indication with value 0b1110 to indicate abnormal power down.
The contribution C80216p-11_0236.doc presents an alternative scheme to reduce the steps involved in sending the abnormal power down indication using the 3 step BR. The contribution proposes assigning a predefined BR index to MS for purpose of indicating abnormal power down. There are several issues with this contribution:
a) Predefined BR index is assigned to a service flow. It is a parameter of a service flow. Abnormal power down is device specific event independent of any service flow.
b) Predefined BR indexes are limited in number
c) In case of failure of 3 step BR MS has to fall back to 5 step BR. So in-order to report abnormal power down MS need to be designed to have sufficient power to complete the 5 step BR after the abnormal power down is detected.
d) The proposed scheme cannot be applied to 16e
So we propose an alternate mechanism to reduce the steps required to send the abnormal power down indication compared to existing scheme in AWD [1].
2. Proposal

[image: image1.emf]AMSABS

BR Preamble Sequence

BR ACK A MAP IE

Grant for Standalone

BR header

Standalone BR header

Grant for UL Transmission

AAI RNG REQ

(Ranging Purpose Indication:0b1110)

2

1

3

4

5

Existing Scheme in AWD

AMSABS

BR Preamble Sequence

BR ACK A MAP IE

Grant for Standalone

BR header

Abnormal Power Down

Signaling header

2

1

3

Proposed Scheme in this contribution

The proposed scheme has the following advantages:

a) It does not use the predefined BR index. It is not coupled with Quick Access message and service flow parameters.
b) The proposed scheme always reduces the number of steps required to send the abnormal power down indication compared to scheme in AWD.
c) The proposed scheme can be applied to 16e.
3. Proposed text with change marks
Change 1: Modify Page 32, lines 49-65 as follows
6.2.29 Abnormal Power Down Reporting in Connected State
When a MS detects an abnormal power down event, it tries to send an abnormal power down signaling header (as defined in 6.2.2.1.3.10) AAI-RNG-REQ message with the Ranging Purpose Indication indicating that an abnormal or involuntary power down has occurred (value 0b1110).
If the MS is in connected state with uplink bandwidth already allocated and available, then it may use the available bandwidth to send this the abnormal power down signaling header AAI-RNG-REQ message containing the Ranging Purpose Indication with value 0b1110.

If the MS is in connected state but does not have available UL bandwidth, then it may use the procedure defined in 6.3.6 to request bandwidth. Upon receiving bandwidth allocation for standalone BR header it may send the abnormal power down signaling header AAI-RNG-REQ message containing the Ranging Purpose Indication with value 0b1110.
Change 2: Modify Page 5, lines 40-41 as follows
	01001
	M2M Abnormal Power Down Header

	0100001010-11111

	Reserved

Change 3: Add the following after line 19 on Page 6
Add new subclause 6.2.2.1.3.10
6.2.2.1.3.10 M2M Abnormal Power Down header

When a M2M device detects an abnormal power down event, it sends M2M abnormal power down signaling header indicating that an abnormal or involuntary power down has occurred. M2M abnormal power down signaling header is defined in Table 670b.

Table 670b – M2M abnormal power down header format
	Syntax
	Size

(bits)
	Notes

	Emergency report () {
	
	

	FID
	4
	Flow Identifier. Set to 0b0010

	Type
	5
	MAC Signaling header type = 0b01000

	Length
	3
	Indicates the length of the signaling header in bytes

	STID
	12
	STID of the M2M device that transmits emergency report signaling header

	STID_Valid_Offset
	3
	STID_Valid_Offset of the M2M device that sends emergency report.If the assigned STID is not shared with other M2M devices, M2M device shall set this field to zero.

	Emergency Type
	3
	0b000: Power Outage

0b001~0b111: Reserved

	Reserved
	18
	Reserved. This field shall be set to Zero.

	}
	
	

4. References

[1] 80216p-11_0022: Enhancements to Support Machine-to-Machine Applications
_1377605579.vsd
AMS

ABS

BR Preamble Sequence

BR ACK A MAP IE

Grant for Standalone
BR header

Standalone BR header

Grant for UL Transmission

AAI RNG REQ
(Ranging Purpose Indication:0b1110)

2

1

3

4

5

Existing Scheme in AWD

AMS

ABS

BR Preamble Sequence

BR ACK A MAP IE

Grant for Standalone
BR header

Abnormal Power Down
 Signaling header

2

1

3

Proposed Scheme in this contribution

