IEEE C802161-11_0002

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

	Title
	Text changes related to LBS support (P802.16.1/D2)

	Date Submitted
	2011-11-03

	Source(s)
	Jisoo Park, Namsuk Lee, Wanhee Kim, Sookjin Lee
ETRI
	Voice:
+82-42-860-5748

jsp@etri.re.kr

	Re:
	“P802.16.1/D2,” in response to the IEEE 802.16 Working Group Letter Ballot #32: Announcement, IEEE 802.16-11/0026

	Abstract
	The contribution proposes the text changes related to LBS support.

	Purpose
	To discuss and adopt the proposed text in the next revision by Maintenance Task Group

	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>.

Text changes related to LBS support
Jisoo Park, Namsuk Lee, Wanhee Kim, Sookjin Lee
ETRI

1. Introduction
This contribution proposes the text changes related to LBS support. In IEEE P802.16.1/D2[1] draft standard, In LBS service support case, the AAI supports to assist satellite-based location determination by a generic MAC control message called the AAI-L2-XFER with Transfer-Types: GNSS assistance and LBS measurement for uplink. Also, the AAI provides AAI-L2-XFER which acts as various service carriers for service provision contents such as SMS for uplink. This AAI-L2-XFER message is used in connected mode for the AMS. In idle mode of the AMS for SMS service, AAI-RNG-REQ/AAI-RNG-RSP message is used to send/receive SMS and SMS confirmation, respectively.
However, in idle mode of the AMS for LBS service to assist satellite-based location, there is no any method for sending and receiving the related service provision content. Subscribed in satellite-based LBS service, many mobile stations with the devices to aid satellite-based solutions, e.g., GPS can be requested to send LBS measurement information for location determination, but those may be in idle mode. To transition to the connected mode state from idle mode, the AMS is needed to network reentry process. If the transition process occurs whenever the report for satellite-based LBS service is requested to the AMS, this additional transition process will have become big overhead and bring about a waste of the radio resource usage. So, it is much better than the process including connected mode transition procedure that the LBS measurement report is processed in idle mode state for uplink.
To provide the report method of LBS measurement on satellite-based location service in idle mode without transition to connected mode, we recommend that AAI-RNG-REQ/AAI-RNG-RSP message be applied to send/receive LBS measurement information and its confirmation in the similar manner as SMS service for uplink, respectively.

The LBS measurement information for satellite-based location determination may be included only when the action code of AAI-PAG-ADV indicates to perform ranging for location update or when the AAI-RNG-REQ with Ranging Purpose Indication value has 0b0011. When LBS measurement is included in an AAI-RNG-REQ message with a Ranging Purpose Indication that has a value 0b0011, an AAI-RNG-RSP is transmitted as the confirmation of a positive acknowledge for the LBS measurement information.
Then, we propose the text changes related to LBS support for satellite-based location determination in this contribution
2. References
[1] IEEE P802.16.1/D2, “WirelessMAN-Advanced Air Interface for Broadband Wireless Access Systems,” 2011-10-07
3. Proposed Text Changes
[Added texts and figures marked in blue font with underline and removed texts and figures marked in red font with strikeout]
-- Start of Proposed Text Changes --
[Remedy#1: Adopt the following modification text on Table 27 in page 51, section 6.2.3.1 AAI-RNG-REQ, as]

Table 27 – AAI-RNG-REQ message field description
	Field
	Size (bits)
	Value/Description
	Condition

	Ranging Purpose Indication
	4
	0b0000 = Initial network entry

0b0001 = HO reentry

0b0010 = Network reentry from idle mode

0b0011 = Idle mode location update

0b0100 = DCR mode extension

0b0101 = Emergency call setup (e.g., E911)

0b0110 = Location update for updating service flow management encodings of E-MBS flows

0b0111 = Location update for transition to DCR mode from idle mode

0b1000 = Reentry from DCR mode, coverage loss or detection of different ABS restart count

0b1001 = Network reentry from a Legacy BS

0b1010 = Zone switch to MZONE from LZONE

0b1011 = Location update due to power down

0b1100 = Interference mitigation request to a CSG Femto ABS when experiencing interference from the CSG Femto ABS

0b1101 = NS/EP call setup

0b1110–0b1111 = Reserved
	

	CMAC indicator
	1
	Indicate whether this message is protected by CMAC tuple

0b0: not protected

0b1: protected
	Shall always be present

	…
	…
	…
	…

	} else if (Ranging Purpose Indication == 0b0011

|0b0110|0b0111| 0b1011) {
	
	// Idle mode location update (and with

other additional purposes)
	

	if (S-SFH Network Configuration bit == 0b1 or AMSID privacy is disabled){
	
	
	

	AMS MAC address
	48
	AMS’s real MAC address
	

	} else{
	
	
	

	Deregistration Identifier (DID)
	18
	The ID that the MS is assigned for idle mode and currently maintains
	

	 }
	
	
	

	Paging Controller ID
	48
	The Paging Controller ID that the AMS currently maintains in idle mode.
	

	PGID
	16
	The identification of the paging group to which the AMS previously belonged.
	

	Paging Cycle
	4
	PAGING_CYCLE applied to the AMS
	

	Paging Offset
	12
	PAGING_OFFSET applied to the AMS
	

	Paging Cycle Change
	4
	PAGING_CYCLE requested by the AMS
	Present if AMS wants to

change Paging Cycle

	Paging Carrier update
	6
	Preferred Paging carrier index requested by the AMS
	Present if AMS wants to change Paging

Carrier

	If (CMAC indicator == 0b1){
	
	
	

	AK_COUNT
	16
	The AMS’s current value of the AK_COUNT, which is used to update the security keys in the T-ABS
	Shall be present for secure Location Update

	}
	
	
	

	AMS Mobility Information
	2
	0b00 = Slow (0–10 km/h)

0b01 = Medium (10–120 km/h)

0b10 = Fast (above 120 km/h)

0b11 = Reserved
	Optional

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

	LBS Measurement
	Variable
	LBS Measurement content [Terrestrial meas. and GNSS pseudo ranges]
	May be present when there is LBS Measurement content to be sent

	}
	
	
	

	…
	…
	…
	…

[Remedy#2: Adopt the following modification text on page 894, section 6.8.2.3 Assistance for satellite-based location determination, as]
6.8.2.3 Assistance for satellite-based location determination
The AAI support to assist satellite based location involves the following three two functions:

— The support of AAI-LBS-ADV that contain optional fields providing time and frequency information to aid satellite-based solutions, e.g., GPS, receivers to improve their performance. The content of this message and its functionality is consistent with LBS-ADV message in 6.3.2.3.59.
— To further assist satellite-based location determination in connected mode, the AAI-L2-XFER messages may be used for the following Transfer-Types: GNSS assistance and LBS measurement. (See 6.2.3.30.)
— To further assist satellite-based location determination in idle mode, the AAI-RNG-REQ messages may be used for the LBS measurement. The LBS measurement may be included only when the action code of AAI-PAG-ADV indicates to perform ranging for location update or when the AAI-RNG-REQ with Ranging Purpose Indication value has 0b0011. When LBS measurement is included in an AAI-RNG-REQ message with a Ranging Purpose Indication that has a value 0b0011, an AAI-RNG-RSP is transmitted as the confirmation of a positive acknowledge for the LBS measurement information. (See 6.2.3.1.)
[Remedy#3: Adopt the following modification text on page 932, Annex A. MAC control message definitions (normative) as]
-- single type definition for ranging messages
MACAddress ::=

BIT STRING (SIZE (48))
MACVersion ::=

INTEGER (0..255)
CRID ::=

BIT STRING (SIZE (72))
DID ::=

BIT STRING (SIZE (12))
CSGID ::=

BIT STRING (SIZE (1..24))
SMS ::=

OCTET STRING (SIZE (1..140))
LBSMeasurement::=

OCTET STRING (SIZE (1..140))
[Remedy#4: Adopt the following modification text on page 936, Annex A. MAC control message definitions (normative) as]
LocationUpdate ::= SEQUENCE {

addressOrDID

AddressOrDID,

pagingControlInfo

PagingControlInfo,

pagingCycleChange

PgCycle

OPTIONAL,

pagingCarrierUpdate

INTEGER (0..63)

OPTIONAL,

akCount

AKCount

OPTIONAL,

amsMobility

AMSMobilityLevel

OPTIONAL,

smsMessage

SMS

OPTIONAL,

lbsMeasurement

LBSMeasurement

OPTIONAL,

...

}

-- Proposed texts end --[image: image1.png]

5

