2008-01-14
IEEE 802.16tg-YY/n

IEEE C802.16maint-08/058

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

	Title
	Handover Rejection and Target BS indication from MS in MOB_HO-IND

	Date Submitted
	2008-01-14

	Source(s)
	Shahab Sayeedi
Joe Schumacher

Motorola
	Voice:

+1 (847) 632-3877
Email:

shahab.sayeedi@motorola.com

	Re:
	802.16 Rev2/D2

	Abstract
	When an MS rejects the Target BS(s) offered by the Serving BS for the MS to handover to, the MS may optional include its preferred TBS for handover in the MOB_HO-IND message so that the SBS can notify the MS preferred TBS of a potential handover coming in from the mobile and maximize the chances of a controlled handover from the MS.

	Purpose
	Review and approve.

	Notice
	This document has been prepared to assist IEEE 802.16. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 and Procedures
	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>.

Target BS indication in MOB_HO-IND
Shahab Sayeedi, Joe Schumacher

Motorola
Introduction
An MS may reject target BS(s) offered to it for handover by the serving BS due to changing RF conditions or other reasons where the candidate target BS proposed by the MS is not a viable candidate for supporting a handover from the mobile. This can occur due to changing radio conditions since the target BS was selected by the network, or lack of information at the source BS for selecting a suitable candidate for the MS to handover to.

If the MS rejects the target BS offered by a serving BS for handover, the MS should be allowed to propose an alternate target BS in the MOB_HO-IND message to the serving BS at the time of the rejection to maximize the chances of a controlled handover. The serving BS can then notify the MS’s preferred target BS of an impending handover from the MS, and reconfigure the neighbor list and resend the MOB_BSHO-REQ or MOB_BSHO-RSP message containing the MS preferred target BS to maximize the chances of a successful controlled handover.

The figures below provide example call flows with the changes proposed in this contribution. Note that in the first call flow, the SBS may not include a TBS when initiating a handover.

[image: image1]
Fig-1: Network Initiated Handover

[image: image2.emf]Old Target

ASN(s)

Remote Unit

Current

Serving Node

Handover

Target Node

(1) MOB_MSHO-REQ

(7) MOB_HO-IND

[Accept]

(4) MOB_HO-IND

[Reject; propose alternate target BS(s)]

(3) MOB_BSHO-RSP

(Offered Target BS(s)

(6) MOB_BSHO-RSP

(MS proposed Target BS(s)/Granted)

(2) Controlled HO Notification Procedure

Old Target

ASN(s)

Candidate

Target Nodes

(5) Controlled HO Notification

Procedure

(8) RNG-REQ (Handover Request)

Cancel controlled handover with rejected target nodes

Fig-2: MS Initiated Handover
Change request
Add sentence to 6.3.2.3.51 as indicated:
6.3.2.3.51 HO Indication (MOB_HO-IND) message

An MS shall transmit a MOB_HO-IND message for final indication that it is about to perform a HO. When

the MS cancels or rejects the HO, the MS shall transmit a MOB_HO-IND message with appropriate

HO_IND_type field. If the MS rejects the target BS(s) offered by the Serving BS for handover, the MS may propose a preferred target BS(s) to the serving BS. The message shall be transmitted on the basic CID.

Table 109o—MOB_HO-IND message format

Syntax Size Notes

MOB_HO-IND_Message_format() { — —

Management Message Type = 59 8 bits —

Reserved 6 bits Reserved; shall be set to zero

Mode 2 bits 0b00: HO

0b01: MDHO/FBSS: Anchor BS update

0b10: MDHO/FBSS: Diversity Set update

0b11: Reserved

if (Mode == 0b00) { — —

HO_IND_type 2 bits 0b00: serving BS release

0b01: HO cancel
0b10: HO reject
0b11: Reserved

Ranging_Params_valid_indication 2 bits 0b00: No indication. BS ignores this field

(Default)

0b01: MS ranging parameters for Target BS,

which is specified in this message are valid

0b10: MS has no valid ranging parameters for

Target BS, which is specified in this message

0b11: Reserved

Reserved 4 bits Shall be set to zero.

if (HO_IND_type == 0b00) { — —

Target_BS_ID 48 bits Applicable only when HO_IND_type is set to

0b00 or 0b10.

} — —

} — —

<::::>

6.3.22.2.2 HO decision and initiation

A handover begins with a decision for an MS to handover 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 handover retransmission timer on MS

transmit 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,

it shall ignore that MOB_BSHO-REQ message. A BS that transmitted a MOB_BSHO-REQ message and

detects an incoming MOB_MSHO-REQ message from the same MS shall ignore its MOB_BSHO-REQ. A

BS that transmitted a MOB_BSHO-REQ message and detects an incoming MOB_HO-IND message from

the same MS shall ignore its own previous request.
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 and MS QoS requirements. Serving BS may obtain expected MS performance at

potential target BS through the exchange of backbone messages with that BS. 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.

Dedicated allocation for transmission of RNG-REQ means that channel parameters learned by the MS during

Association of that BS are considered valid during sufficient time and can be reused for actual Network

Re-entry without preceding CDMA Ranging. Information such as indicators of link quality in the UL direction

learned by the MS during Association may be provided to the Serving BS over the backbone.

If Network Assisted HO supported flag is set to “1” in MOB_BSHO-REQ message, MS may perform a handover

to any BS among the recommended BSs in MOB_BSHO-REQ without notifying the serving BS of a

selected target BS. As an acknowledgement to the MOB_BSHO-REQ message, the MS may send a

MOB_HO-IND message with its target BSID set to “0x00000000”.

When the serving BS, transmitted MOB_BSHO-REQ with Network Assisted HO supported flag = “1”,

receive MOB_HO-IND with target BS ID = “0x00000000”, it may neglect target BS ID included in

MOB_HO-IND message.

MS actual pursuit of handover to one of BSs specified in MOB_BSHO-RSP is recommended, but not

required. MS may decide to attempt handover to a different BS that may or may not have been included in

MOB_BSHO-RSP. If the MS signals rejection of serving BS instruction to HO through HO_IND_type field

in the MOB_HO-IND set value of 0b10 (HO reject option), the BS may reconfigure the neighbor BS list and

retransmit MOB_BSHO-RSP message including a new neighbor BS list. If the MS signals rejection of the target BS(s) offered by the serving BS or network in the MOB_BSHO-REQ or MOB_BSHO-RSP messages (network initiated and MS initiated handover respectively) by sending MOB_HO-IND message with HO_IND_type TLV set to 0b10 (HO reject option) or 0b00 (serving BS release), the MS may include its preferred target BS in the MOB_HO-IND message for the serving BS to consider for handover.
In some instances, the BS may need to force the MS to conduct handover. The BS shall include a value of

HO operation mode = 1 in either the MOB_BSHO-REQ or MOB_BSHO-RSP to signal to the MS that the

MS must conduct handover. Upon receiving a message with HO operation mode = 1, the MS should treat the

handover request as required and shall respond with a HO-IND. MS should send HO-IND with option

HO_IND_type = 0b00 indicating commitment to HO unless MS is unable to handover to any of the recommended

BSs in the message, in which case MS may respond with HO-IND with option

HO_IND_type=0b10
 indicating HO reject and may include the MS preferred target BS for handover. An MS required to conduct handover is not restricted to conducting

handover to those BS included in the notifying message. In other words, the MS may attempt handover

to a different BS that may or may not have been included in either the MOB_BSHO-REQ or MOB_BSHO-RSP and may include the target BS it selected.
6.3.22.3.3 Diversity Set update for MDHO/FBSS

When MOB_MSHO-REQ is sent by an MS, the MS may provide a possible list of BSs to be included in the

MS’ Diversity Set. The MS may evaluate the possible list of BSs through the received MOB_NBR-ADV

message, and previously performed signal strength measurement, propagation delay measurement, scanning,

ranging, and association activity. When MOB_BSHO-RSP is sent by the Anchor BS or BSs in the MS’

current Diversity Set, the BSs may provide a list of BSs recommended for incorporation into the MS’ Diversity

Set.

When MOB_BSHO-REQ is sent by the Anchor BS or BSs in the MS’ current Diversity Set, the BSs may

provide a recommended list of BSs to be included in the MS’ Diversity Set. The criteria for the recommendation

may be based on expected QoS performance to MS requirements and list of BSs that can be involved

in MDHO/FBSS as broadcast in MOB_NBR-ADV.

MS actual update of Diversity Set is recommended, but not required. However, the actual Diversity Set chosen

by the MS shall be a subset of those listed in MOB_BSHO-RSP or in MOB_BSHO-REQ and shall be

indicated in MOB_HO-IND, with MDHOFBSS_IND_type field in MOB_HO-IND set to 0b00 (confirm

Diversity Set update). The MS may reject the Diversity Set recommended by the Anchor BS by setting the

MDHOFBSS_IND_type field in MOB_HO-IND to 0b10 (Diversity Set update reject) and may include an MS preferred target BS to include in the MS’s diversity set. The BS may reconfigure

the Diversity Set list, including MS preferred target BS and retransmit MOB_BSHO-RSP message to the MS.

6.3.22.3.4.1 HO MAC management message method

For the method using MAC management message, the MS reports the preferred Anchor BS by using the

MOB_MSHO-REQ message. The BS informs the MS of the Anchor BS update through MOB_BSHO-REQ

or MOB_BSHO-RSP message with the estimated switching time. The MS shall update its Anchor BS based

on the information received in MOB_BSHO-REQ or MOB_BSHO-RSP. The MS also shall indicate its

acceptance of the new anchor BS through MOB_HO-IND, with MDHOFBSS_IND_type field set to 0b00.

The MS may reject the Anchor BS update instruction by the BS, by setting the MDHOFBSS_IND_type

field in MOB_HO-IND to 0b10 (Anchor BS update reject) and may propose and alternate Anchor BS. The BS may reconfigure the Anchor BS list and

retransmit MOB_BSHO-RSP or MOB_BSHO-REQ message to the MS. After an MS or BS has initiated an

Anchor BS update using MOB_MSHO/BSHO-REQ, the MS may cancel Anchor BS update at any time. The

cancellation shall be made through transmission of a MOB_HO-IND with MDHOFBSS_IND_type field set

to 0b01.

When switching to a new Anchor BS within the MS’ Diversity Set, the network entry procedures, as

depicted in Figure 130b, are not required and shall not be performed by the MS.
�Implies that MS sets HO_IND_type to 00 only if it agrees to handover to SBS proposed TBS. Otherwise HO_IND_type is set to 01. Needs to be updated if MS should be allowed to reject TBS with HO_IND_type field set to 0b00.

PAGE
0

[image: image3.emf]Old Target

ASN(s)

MSServing BS

MS Preferred

Target BS

(6) MOB_HO-IND

[Accept]

(3) MOB_HO-IND

[Reject; MS preferred target BS(s)]

(2) MOB_BSHO-REQ

(Offered target BS(s))

(5) MOB_BSHO-REQ

(MS prefered target BS(s)/Granted)

(1) Controlled HO Notification Procedure

Old Target

ASN(s)

Candidate

Target BS

(4) Controlled HO Notification

Procedure

(7) RNG-REQ (Handover Request)

Cancel controlled handover with rejected target nodes

_1237633827.vsd
(1) MOB_MSHO-REQ

