
IEEE C802.16maint-08/016r7

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

	Title
	HO Latency Reduction

	Date Submitted
	2008-04-19

	Source(s)
	Brian Shim, Sungjin Lee, Geunhwi Lim
Samsung Electronics
Xiangying Yang

Intel

Vladimir Yanover, Nadav Lavi

Alvarion

Tzavidas Stavros
Motorola

Kiseon Ryu

LGE

Yerang Hur

Posdata
	Voice:
+82-31-279-5248
E-mail: steve.lee@samsung.com
E-mail: xiangying.yang@intel.com
E-mail : vladimir.yanover@alvarion.com
E-mail : stavros.tzavidas@motorola.com
E-mail : ksryu@lge.com
E-mail : yehur@posdata-usa.com

	Re:
	LB26c

	Abstract
	

	Purpose
	Review and adopt.

	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>.

Handover Latency Reduction

Brian Shim, Sungjin Lee, Geunhwi Lim
Samsung Electronics

Hyunjeong Hannah Lee, Xiangying Yang
Intel
Vladimir Yanover, Nadav Lavi
Alvarion
Tzavidas Stavros
Motorola
Yerang Hur
Posdata
Kiseon Ryu
LGE
Problem Overview
When an MS moves toward a target cell performing a hard handover (HHO), it disconnects with the current serving base station (BS) and performs network re-entry procedure in order to connect with the target BS. During HHO, there then exists a service interruption time for which the MS cannot send/receive data traffic to/from any BS. Thereby, it is essential to maintain the service interruption time short enough so that during HHO the performance degradation of delay sensitive applications such as VoIP can be unnoticeable. According to the current IEEE 802.16e, the service interruption time begins right after the MS sends the MOB_HO-IND message and lasts until the network re-entry completes..

Once the MS moves to the target cell, the MS must achieve PHY synchronization first, and then update MAC context information to connect to the target BS by exchanging MAC management messages. The MAC context update procedure includes RNG-REQ/RSP, SBC-REQ/RSP, Authorization, and REG-REQ/RSP message exchanges. In order to reduce the service interruption time, the current IEEE 802.16e protocol employed HO optimization. Especially for the fully optimized HO, all the MAC context update steps can be combined into one step and thus the MS is required to exchanges only RNG-REQ/RSP with the target BS before resuming data transmission/reception at the target BS.

This contribution proposes a way to further reduce the service interruption time for the fully optimized HO by omitting this RNG-REQ/RSP exchange procedure.. In order to achieve this Ranging procedure skipped at Target BS the authors have consensus on that CID allocation update and security association should be performed in other way rather than Ranging message exchange.
When the serving BS contacts the potential target BSs for a HO, the potential target BSs actually assign the connection IDs and then respond the serving BS with these pre-assigned CIDs for the MS performing HO. Then, the pre-allocated CID update information is delivered to the MS prior to HO execution, i.e., during HO preparation, via the serving BS through MOB_BSHO-REQ or MOB_BSHO-RSP messages. Resultantly, the size of these messages becomes larger. Because MOB_BSHO-REQ or MOB_BSHO-RSP messages are usually transmitted when the MS is located in the cell edge, it is desirable to reduce their sizes as much as possible.
As RNG-REQ/RSP is omitted, AK validation and TEK update (if TEK is not shared) are an additional issue to be resolved. In this proposal only CID pre-allocation solution is proposed but the security solution for skipping Ranging messages should be discussed in other contributions.
Proposed Text Changes: CID Pre-Allocation
Remedy 1:

[Adopt the following changes in section 6.3.1.1 Point-to-multipoint (PMP):]
Each air interface in an SS shall have a 48-bit universal MAC address, as defined in IEEE Std 802®-2001. This address uniquely defines the air interface of the SS. It is used during the initial ranging process to establish the appropriate connections for an SS. It is also used as part of the authentication process by which the BS and SS each verify the identity of the other.
Connections are identified by a 16-bit CID. At SS initialization, two pairs of management connections, basic connections (UL and DL) and primary management connections (UL and DL), shall be established between the SS and the BS, and a third pair of management connections (secondary management, DL and UL) may be optionally generated. The three pairs of management connections reflect the fact that there are inherently three different levels of QoS for management traffic between an SS and the BS. The basic connection is used by the BS MAC and SS MAC to exchange short, time-urgent MAC management messages. The primary management connection is used by the BS MAC and SS MAC to exchange longer, more delay-tolerant MAC management messages. Table 36 specifies which MAC management messages are transferred on which of these two connections. In addition, it also specifies which MAC management messages are transported on the broadcast connection. Finally, the secondary management connection is used by the BS and SS to transfer delay-tolerant, standards-based [Dynamic Host Configuration Protocol (DHCP), Trivial File Transfer Protocol (TFTP), SNMP, etc.] messages. Messages carried on the secondary management connection may be packed and/or fragmented. For the OFDM, and OFDMA PHYs, management messages shall have CRC. Use of the secondary management connection is required only for managed SS.
The CIDs for these connections shall be assigned in the RNG-RSP, REG-RSP, or MOB_BSHO-REQ/RSP for pre-allocation in handover. When pre-allocation is used during HO, a primary management CID may be derived based on Basic CID without assignment in the messages (see 6.3.22.2.11). The message dialogs provide three CID values. The same CID value is assigned to both members (UL and DL) of each connection pair.
For bearer services, the BS and the SS may initiate the set-up of service flows based upon the provisioning information. The registration of an SS, or the modification of the services contracted at an SS, stimulates the higher layers of the BS and/or the SS to initiate the setup of the service flows. When admitted or active, service flows are uniquely associated with transport connections. MAC management messages shall never be transferred over transport connections. Bearer or data services shall never be transferred on the basic, primary, or secondary management connections.
Bearer connection CID reassignments during handover or network re-entry shall be sent using the REG-RSP encodings TLV in the RNG-RSP message, the REG-RSP message, or reassigned autonomously without explicit assignment in any message (see 6.3.22.2.11).
Requests for transmission are based on these CIDs, since the allowable bandwidth may differ for different connections, even within the same service type. For example, an SS unit serving multiple tenants in an office building would make requests on behalf of all of them, though the contractual service limits and other connection parameters may be different for each of them.
Many higher layer sessions may operate over the same wireless CID. For example, many users within a company may be communicating with Transmission Control Protocol (TCP)/IP to different destinations, but since they all operate within the same overall service parameters, all of their traffic is pooled for request/ grant purposes. Since the original local area network (LAN) source and destination addresses are encapsulated in the payload portion of the transmission, there is no problem in identifying different user sessions.
The type of service and other current parameters of a service are implicit in the CID; they may be accessed by a lookup indexed by the CID.
[Add new section 6.3.22.2.11 as indicated:]

6.3.22.2.11 Seamless HO

Seamless HO may be supported by MS or BS to reduce HO latency and message overhead. The capability of Seamless HO is negotiated by REG-REQ/RSP message. To perform Seamless HO for an MS in serving BS, target BS(s) and the MS shall support Seamless HO as well.
A BS supporting Seamless HO shall include Connection identifier descriptor TLV in DCD message. In the Seamless HO, a target BS calculates Primary management CID, Secondary management CID, and Transport CIDs for an MS by using the descriptor.
During Seamless HO, a serving BS shall include Pre-allocated Basic CID in MOB_BSHO-REQ/RSP for an MS. When a BS pre-allocates a Basic CID to an MS during Seamless HO, primary management CID is allocated autonomously without explicit assignment in the message. If n-th Basic CID within the range 0x0001– m (see Table 528) is allocated, the n-th Primary Management CID in the range m+1 – 2m shall be allocated to the same MS in ascending order. The Primary management CID is derived by adding ‘m’ to the Basic CID, where the ‘m’ is given by Connection identifier descriptor in DCD message.
When a BS assigns Pre-allocated Basic CID, it also reserves a block of continuous transport CIDs, where the number of CIDs is ‘a’ within the range 2m+1–0xFE9F (see Table 528). The block of continuous transport CIDs starts from the 2m+1 and each block consists of continuous ‘a’ number of CIDs, where ‘a’ is given by Connection identifier descriptor in DCD message.
Remedy 2:
A flag bit is used to indicate whether each recommended neighbor BS accept Seamless HO. If this bit is set to 1, Pre-allocated Basic CID field shall be included.
[Adopt the following changes in line 45 on pp. 215, Table 148—MOB_BSHO-REQ message format (continued):]
	
Seamless HO mode flag
	1
	
To indicate whether Seamless HO mode is supported

0 : not supported

1 : supported

[Adopt the following changes in line 29 on pp.229, Table 150—MOB_BSHO-RSP message format (continued):]
	Seamless HO mode flag
	1
	To indicate whether Seamless HO mode is supported

0 : not supported

1 : supported

	Reserved
	4
	Shall be set to zero

[Adopt the following changes
(1) in line 8 on page 216 for MOB_BSHO-REQ and
(2) in line 50 on page 229 for MOB_BSHO-RSP message format:]
	If (HO_authorization policy indicator == 1) {
	—
	—

	HO_authorization_policy_support
	8
	Bit #0: RSA authorization
Bit #1: EAP authorization
Bit #2: Reserved
Bit #3: HMAC supported
Bit #4: CMAC supported
Bit #5: 64-bit Short-HMAC
Bit #6: 80-bit Short-HMAC
Bit #7: 96-bit Short-HMAC

	}
	
	

	If (Seamless HO mode flag ==1) {
	
	

	CID update mode indicator
	1
	0 : autonomous derivation

1 : block allocation

	Pre-allocated Basic CID
	16
	Basic CID allocated by the target BS

	Rejected Transport CID bitmap size
	4
	Length to be read (in bytes)

0 : all the Tranport CIDs are accepted
1-15 : bitmap size in bytes

	If (CID update mode indicator=0){
	
	

	reserved
	3
	-

	}
	
	

	If (CID update mode indicator==1) {
	
	

	N_block
	3
	Number of blocks

	If (N_block==1){
	
	

	First Transport CID in block
	16
	

	}
	
	

	If (N_block >1){
	
	

	For (j = 0 ; j < N_block; j++) {
	
	

	First Transport CID in block
	16
	The first Transport CID in the block

	Number of Transport CIDs
	8
	Number of contiguous Transport CIDs in the block

	}
	
	

	}
	
	

	Rejected Transport CID bitmap
	Variable
	This bitmap indicated Transport CID which is not accepted by the BS. The length of the parameter is defined by Rejected Transport CID bitmap size field.

	}
	
	

[Adopt the following changes in 6.3.2.3.47 MOB_BSHO-REQ (BS HO request) message (pp. 223):]
HO_ID included indicator
Indicates whether HO_ID is included in this message.
HO_ID
ID assigned for use in initial ranging to the target BS once this BS is selected as the target BS (see 11.5).
Seamless HO mode flag

Indicated whether Seamless HO is performed at the recommended neighbor BS. When the flag set to 1, the Pre-allocated Basic CID is included in the message.
Pre-allocated Basic CID
Basic CID allocated by recommended neighbor BS.
AK Change Indicator
Indicates whether the authorization key being used should change when switching to a new anchor BS. If set to 0, the MS should continue to use the AK currently in use; if set to 1, the MS should use the AK derived for use with the new anchor BS.
[Adopt the following changes in 6.3.2.3.49 MOB_BSHO-RSP (BS HO response) message (pp. 236):]
HO_ID_included_indicator
Indicates whether HO_ID is included in this message.
Seamless HO mode flag

Indicated whether Seamless HO is performed at the recommended neighbor BS. When the flag set to 1, the Pre-allocated Basic CID is included in the message.
Pre-allocated Basic CID
Basic CID allocated by recommended neighbor BS.
The MOB_BSHO-RSP may contain the following TLV:
Resource Retain Time (see 11.15.1)
Remedy 3:

[Adopt the following changes in 6.3.22.2.2 HO decision and initiation:]
An HO begins with a decision for an MS to HO from a serving BS to a target BS. The decision may originate either at the MS, the serving BS, or on the network. The HO may proceed with a notification through either MOB_MSHO-REQ or MOB_BSHO-REQ messages. The HO notification is recommended, but not required. Acknowledgement of MOB_MSHO-REQ with MOB_BSHO-RSP is required. After MS transmits MOB_MSHO-REQ, MS shall not transmit any MOB_MSHO-REQ prior to expiration of timer MS_handover_retransmission_timer. MS shall deactivate timer MS HO retransmission timer on MS transmission of MOB_HO-IND or MS receipt of MOB_BSHO-RSP.
If an MS that transmitted a MOB_MSHO-REQ message detects an incoming MOB_BSHO-REQ message before the MS_handover_retransmission_timer (see 11.7.13.3) expires, it shall ignore that MOB_BSHOREQ message. A BS that transmitted a MOB_BSHO-REQ message and detects an incoming MOB_MSHOREQ message from the same MS shall ignore its MOB_BSHO-REQ. A BS that transmitted a MOB_BSHOREQ message and detects an incoming MOB_HO-IND message from the same MS shall ignore its own previous request. While a handover is in progress, an MS that has transmitted a MOB_HO-IND message and detects an incoming MOB_BSHO-REQ message from the Serving BS shall ignore that MOB_BSHO-REQ.
When MOB_MSHO-REQ is sent by an MS, the MS may indicate one or more possible target BS. When MOB_BSHO-REQ is sent by a BS, the BS may indicate one or more possible target BSs. MS may evaluate possible target BS(s) through previously performed scanning and Association activity.
Serving BS criteria for recommendation of target BS may include factors such as expected MS performance at potential target BS, BS and network loading conditions, and MS QoS requirements. The serving BS may obtain expected MS performance, BS and network loading conditions at a potential target BS and Basic CID to be used at a potential target BS through the exchange of messages with that BS over the backbone network. The serving BS may negotiate location of common time interval where dedicated initial ranging transmission opportunity for the MS will be provided by all potential target BSs. This information may be included into MOB_BSHO-RSP message, and is indicated by Action Time. The Pre-allocated Basic CID shall be included into MOB_BSHO-REQ/RSP if the recommended target BS supports Seamless HO mode.
If the Basic CID is pre-allocated at the serving BS, the MS should update its primary management CID and transport CIDs autonomously at the target BS without using CID_update or Compressed CID_update encodings. An MS can derive the new CIDs at a target BS from the Pre-allocated Basic CID by using the Connection identifier descriptor TLV in DCD message. The new primary management CID should be derived by adding ‘m’ to the Pre-allocated Basic CID.
There are two modes in deriving new transport CIDs at a target BS. If autonomous derivation mode is set, the new transport CIDs are derived with ‘m’ and ‘a’ parameters broadcasted in DCD message. The recommended BS reserves contiguous ‘a’ number of transport CIDs for each MS. An MS can derive the first transport CID by using the equation {(2m+1) + (Basic CID-1) * a} and it autonomously updates its transport CIDs in ascending order from the first transport CID.
If the number of transport connections of an MS is greater than ‘a’, the block allocation mode should be used. If the block allocation mode is set in MOB_BSHO-REQ/RSP, the first CID at the head of the block shall be included in MOB_BSHO-REQ/RSP. The MS should update all the transport CIDs from the first CID followed by continuous CIDs in the block. A BS may allocate multiple blocks in the MOB_BSHO-REQ/RSP. When a BS allocates multiple blocks, it shall include the first Transport CID and number of Transport CIDs in MOB_BSHO-REQ/RSP for each block.
[Add the following parameter in Table 563—DCD channel encoding:]
	Name
	Type

(1byte)
	Length
	Value
	PHY scope

	Connection identifier descriptor
	155
	2
	MSB 11 bits = m (See Table 548)
LSB 5 bits = a (number of reserved transport CIDs per MS)
	OFDMA

Remedy 4:

[Adopt the following changes in 11.7.13.5 Handover Supported field:]
	Type

(1byte)
	Length
	Value
	Scope

	27
	1
	Bit #0: MDHO/FBSS HO supported when it is set to 1. When this bit is set to 0, the BS shall ignore Bits #1~#4.
Bit #1: MDHO DL RF Combining supported with monitoring MAPs from active BSs when this bit is set to 1
Bit #2: MDHO DL soft Combining supported with monitoring single MAP from anchor BS when this bit is set to 1.
Bit #3: MDHO DL soft combining supported with monitoring MAPs from active BSs when this bit is set to 1
Bit #4: MDHO UL Multiple transmission
Bit #5: Seamless HO is supported when this bit is set to 1.
Bits #6-7: Reserved, shall be set to zero
	REG-REQ

REG-RSP

[Proposed Text Changes for Seucity: TBD]

