IEEE C802.16m-08/1082r2

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

	Title
	3rd Draft HO SDD Text (HO AHG)

	Date Submitted
	2008-09-12

	Source(s)
	Mary Chion

HO AHG Chair
	mchion@zteusa.com

	Re:
	MAC:HO

	Abstract
	This contribution provides 3rd draft for HO SDD Text.

	Purpose
	Draft HO SDD text for discussion

	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>.

3rd Draft of HO SDD Text
Mary Chion
HO Ad-HOC Group Chair
1 Introduction

This document contains the 3rd draft of SDD text related to HO section. This document is used as a starting point to further developing of consensus SDD text related to HO. The proposed draft is based on current version of Draft IEEE 802.16m System Description Document [1].
The 3rd draft of SDD text only includes intra-RAT 16m HO. There are still many open issues/sections, this contribution provided some text as well as list of issues need to be resolved. In addition, this is not the final SDD text for HO. The text shown as consensus text is determined by AHG chair as “reasonably consensus” and can be discussed and modified further.
2 List of Contributions

This section contains a list of contributions which are submitted by the AHG members to comment on the 1st draft of SDD text proposed by HO AHG chair. After reviewing the contributions, the AHG chair provides modification to the 1st draft of SDD shown in section 3. It is the intention of AHG chair to include all comments/contributions into the ToC as long as there is a reasonable consensus shown among the members. Some comments were deferred to later date since HO AHG chair decided that only intra-16m HO related text will be finalized prior to Session #57.
Also please note that AHG chair defines “reasonable consensus” as there is not major conflicts shown in different proposals. Since AHG chair did not receive any comments from members on the contributions themselves, it is not possible to determine if there is any opposition on the proposals otherwise. In addition, AHG chair has also included text that is no concerns or issues raised by members or the chair.
There is NO consensus reached for most part of section 10.3.2 Handover Process. There are a few contributions providing different SDD texts to that section, but they can not be harmonized at the moment. AHG chair decided to not include any text that has not reach consensus, instead, will use to next week to reach consensus. So, several contributions are deferred.
	Name
	Author(s)
	Comment

	C80216m-MAC-08_024r1
	Haihong Zheng

Shashikant Maheshwari
Yousuf Saifullah

NSN

Zexian Li

Nokia

Yung-Han Chen

Fang-Ching (Frank) Ren Richard Li

ITRI

Wern-Ho Sheen

NCTU/ITRI
	Deferred to later

	C80216m-MAC-08_027r1
	Kanchei(Ken) Loa

Yi-Hsueh Tsai
Chih-Wei Su

Chun-Yen Hsu
Yung-Ting Lee

Youn-Tai Lee
Hua-Chiang Yin

Institute for Information Industry

Shiann-Tsong Sheu

National Central University

Yih-Guang Jan

Yang-Han Lee

Tamkang University (TKU)

Whai-En Chen

National Ilan University (NIU)
	Deferred as part of HO Process discussion

	C80216m-MAC-08_047
	Keiichi Nakatsugawa

Yuji Kojima

Yanling Lu

Wei-Peng Chen
Fujitsu
	Incorporated except for 16e/16m HO text.

	C80216m-MAC-08_048r1
	
	

	C80216m-MAC-08_050
	Kaibin Zhang

Gang Shen

Jimin Liu

Shan Jin

Alcatel Shanghai Bell
	Have the following questions on this contributions:

1. Not sure how easy a BS can determine MSs are in the same group (hence, moving together) without a RS? Seems to be more suitable for relay

2. Based on the contribution, what is the optimization proposed? BS triggered HO? Need some clarification on the proposal.

3. If the proposal is to have optimize steps between serving BS and target BS, then, that is out of scope of 16m?

	C80216m-MAC-08_051
	Stavros Tzavidas

Motorola Inc.
	Incorporated text on section 10.3.1

Rest of text is deferred as part of HO procedure discussion

	C80216m-MAC-08_058
	Vivek Gupta

Intel Corporation

Jianmin Lu

Huawei

Les Eastwood

Motorola

Juan Carlos Zunniga

InterDigital

Junghoon Jee

ETRI

Ronny Yongho Kim

Giwon Park

Jin Lee

LG Electronics
	Deferred till inter-RAT discussion

	C80216m-MAC-08_059
	Chun-Yen Wang
Chie-Ming Chou
Fang-Ching (Frank) Ren
Yung-Han Chen
Chun-Yuan Chiu
Richard Li

ITRI
Wern-Ho sheen

NCTU/ITRI
	Have the following questions:

1. HO preparation phrase is after HO initiation. In HO initiation, either a MOB_MSHO-REQ or MOB_BSHO-REQ should be received. Based on the text in this contribution, for BS initiated HO, the ranging will happen prior to HO initiation, is that correct?

2. For MS initiated HO, the MS will need to wait for a message from BS and perform ranging first at target BS. This does prolong HO process. And for HO interruption, would it be the same as doing it at network re-entry time?

3. Could this be achieved using association for both MS/BS initiated HO.

For now, I will move the text to 10.3.1 as 10.3.1.3 Association (or Early UL Synchronization), but leave it in bracket. We need to revisit this text and decide

	C80216m-MAC-08_061
	Ranga Reddy

US Army
Weihuang Fu

Jung Hyun Jun

Demin Wang

Xiaoyuan Wang

Dharma P. Agrawal

University of Cincinnati

Andrew DeCarlo

Jonathan Portny

Infoscitex Corporation
	Accepted

	C80216m-MAC-08_063
	Mo-Han Fong

Hang Zhang

Robert Novak

Sophie Vrzic
Jun Yuan

Dongsheng Yu

Hosein Nikopourdeilami Kathiravetpillai Sivanesan

Nortel Networks

Hongwei Yang

Alcatel Shanghai Bell

Pantelis Monogioudis

Alcatel-Lucent

Yinggang Du

Lina Liu

Sean McBeath

Huawei Technologies Co.,Ltd.
	Deferred as part of HO Process discussion

	C80216m-MAC-08_064
	Inuk Jung

Ronny Yongho Kim

Kiseon Ryu

Youngsoo Yuk

LG Electronics Inc.
	Deferred as part of HO process discussion.

Although following question:

1. BS switch time is the HO action time, correct? Is it included in MOB_BSHO-RSO message?

2. In the case of BS initiated HO, how is this mismatch detected?

3. What does the following sentence mean: “When receiving the system information of neighbor BSs, a bitmap for each SI version set, with mappings to each SI attribute, are included.”?

Included HO Ranging text as bracket text.

	C80216m-MAC-08_065
	Xiangying Yang

Susan Hartman

Shahrnaz Azizi

Muthaiah Venkatachalam

Intel
Kelvin Chou

Yih-Shen Chen

I-Kang Fu

Paul Cheng

Mediatek Inc.
Haihong Zheng

Shashikant Maheshwari

Yousuf Saifullah

NSN

Zexian Li

Nokia

Jaehyuk Jang

Jungje Son

Rakesh Taori

Samsung Electronics

Baowei Ji

Samsung Telecommunication America
	Deferred as part of HO process discussion except for HO cancel and Network re-entry text. Those sections are incorporated into the draft. Also incorporated modification to TOC.

	C80216m-MAC-08_072r1
	Seongwon Oh

Kyounghwan Lee

Yerang Hur

Bongho Kim

POSDATA
	Regarding the use of MAC signaling header/subheader/ESF, since MAC header/subheader format has not been determined for 16m, it’s too early to decide what can be used. Suggest to defer this comment to later date when MAC header definition is finalized.

3 Text Proposal
[Editor’s Note: the text enclosed by [] and shown in blue are non-consensus text.]

---Start of the text--

10.3 Handover

[Editor’s Note: overall description of HO, needs to update the current SDD text]

10.3.1 Network topology acquisition

[Editor’s Note: This section is only related to intra-RAT 16m to 16m HO]
10.3.1.1 Network topology advertisement

[Editor’s Note: This section contains text related to network topology as well as the description of neighbor BS information and the method/procedure as how the information is transmitted by the BS.]
A BS periodically broadcasts the system information of the neighboring BSs using MOB_NBR-ADV message. The BS formats MOB_NBR-ADV message based on the cell types of neighbor cells, in order to achieve overhead reduction and facilitate scanning priority for MS. MOB_NBR-ADV message includes neighbor 16m BS identifier [as well as sector information]. MOB_NBR-ADV message does not include information of neighbor femto cells. Special handling of neighbor information of femto cell is described in section 10.3.4
The ability to unicast Neighbor BS system configuration is FFS.
10.3.1.2 Scanning Procedure

[Editor’s Note: This section contains text related to MS scanning procedure Contribution]
The scanning procedure provides the opportunity for the MS to perform measurement of the neighboring cells for handover decision. The MS may use current or negotiate new unavailable intervals to perform scanning. In addition, the MS may perform scanning procedure during its active cycle without interrupting its communication with the serving BS if the MS supports such capability.
MS selects the scanning candidate BSs by information obtained from MOB_NBR-ADV or information cached in the MS, or instructed by BS. The BS or MS may prioritize the neighbor BSs to be scanned based on various metrics, such as cell type, loading, RSSI and location.

MS measures the selected scanning candidate BSs and reports the measurement result back to the serving BS The serving BS defines triggering conditions for MS sending scanning report is FFS.

10.3.2 Handover Process

[Editor’s Note: This section is only related to intra-RAT 16m to 16m HO for non-multi-carrier case. This section should contain text related to generic handover procedures]
10.3.2.1 HO Framework

[Editor’s Note:
]

The handover algorithm is a network-controlled, MS-assisted handover. Although handover procedure may be initiated by either MS or BS, the final HO decision and target BS(s) selection are performed by the serving BS or the network. MS may execute the HO as directed by the BS or cancel the HO procedure through HO cancellation message. The network re-entry procedure with the target BS may be optimized by target BS possession of MS information obtained from serving BS over the backbone network.
The handover procedures are divided into three phrases, namely, HO initialization, HO preparation and HO execution. When HO execution is complete, the MS is ready to perform Network re-entry procedures at target BS. In addition, HO cancellation procedure is defined to allow MS cancel a HO procedure. Figure 1x shows a general call flow for handover.

[image: image1.emf]MS

Serving

BS

Target

BS

Network re-entry (Ranging etc.)

Data path established

HO preparationHO preparation

HO initiation

Handover excution

Figure 1x General HO Call Flow

10.3.2.2 HO Procedure

[Editor’s Note: Only Break-Before-Entry HO procedure is included in text below (as proposed by C80216m-MAC-08_065r1). Entry-Before-Break HO needs more discussions before consensus can be reached

]

10.3.2.2.1 HO initiation
Handover procedure may be initiated by either MS or BS and controlled by the BS. When handover is initiated by the MS, the serving BS defines the triggers and conditions based on which the MS initiates a handover. When multiple triggers and conditions are defined, the serving BS uses combination of multiple conditions to trigger HO initiation is FFS. A HO initiation message (i.e. MOB_MS-HOREQ or MOB_BS-HOREQ) is sent by the originator of the handover to start the HO procedure.
In case of BS initiated HO, HO initiation and HO preparation phases are carried out together.

 10.3.2.2.2 HO preparation
During HO preparation phase, the serving BS selects and communicates with target BS(s) for HO. The target BS may obtain MS information from the serving BS via backbone network for HO optimization. Ranging with target BS during HO preparation is FFS. If ranging with target BS not performed during HO preparation, dedicated ranging resource (e.g. code, channel, etc.) at target BS may be reserved for the MS to facilitate non-contention-based HO ranging. Information regarding MS identity (e.g. TEK, STID, FIDs, etc.), may be pre-updated during HO preparation. [MS may request for bandwidth based on its buffer status during HO preparation.] [Editor note: MS can always request UL BW to transmit data, do we need to mention it here?] Any mismatched system information between MS and the Target BS, if detected, may be provided to the MS by the Serving BS during HO preparation.
HO preparation phase completes when serving BS informs the MS of its handover decision via a HO commend message (i.e. MOB_BS-HORSP or MOB_BS-HOREQ). The message might include dedicate ranging resource allocation and pre-allocations for MS at target BS for optimized network re-entry.
10.3.2.2.3 HO execution
MS indicates to the serving BS the start of network re-entry procedure with the target BS via a HO indication message (i.e. MOB_HOIND). Upon receiving HO indication message from MS, serving BS stops allocating resources to MS for data transmission.
10.3.2.2.4 HO cancellation
After HO is initiated, the MS may cancel HO at any time by sending a HO cancellation message to the serving BS. After the HO cancellation message is processed, the MS and serving BS resume their normal operation. The dedicated ranging code assignment for transmitting HO cancellation message is FFS.
10.3.2.3 Network Re-entry
10.3.2.3.1 HO Ranging procedure
 [Editor’s Note: Includes all ranging proposals, may need additional subclauses]
If a dedicated ranging code is assigned to the MS by target BS, the MS transmits the dedicated ranging code to the target BS during network re-entry. If a ranging channel is scheduled by the target BS for handover purpose only, the MS should use that ranging channel in order to avoid excessive multiple access interference. MS authentication through HO ranging is FFS. For HO ranging without MS authentication, upon reception of the dedicated ranging code, the target BS should allocate uplink resources for RNG-REQ message and UL data if needed.
Ranging with target BS prior to network re-entry is FFS. When the MS handovers to the target BS, ranging may be omitted if ranging is performed prior to network re-entry and the ranging parameters are valid.
.

10. 3.2.3.2 Network Re-entry Procedure

Network re-entry procedure at the target BS, i.e. capability negotiation, authentication, registration, connection establishment, can be omitted if the target BS contains the necessary context information of the MS. The mechanism to authenticate the MS at the target BS is FFS. When HO ranging is performed with the target BS, MS sends RNG-REQ upon receiving UL allocation. When RNG-REQ message is received from the MS, the target BS responds with a RNG-RSP. While sending the RNG-RSP message, the target BS may send the MS downlink data simultaneously. Handover procedure completes with successful transaction of RNG-REQ/RSP message if the rest of network re-entry procedures are omitted.
10.3.4 Handover support for Femto BS

[Editor’s Note: This section is only related to intra-RAT 16m to 16m HO. The text proposed in C80216m-MAC-08_022r2 is included with some modification.]

The network provides the mapping between femto BS and corresponding overlay (macro/micro) BS as well as certain system information such as carrier frequency of the femto cell to MS for supporting handover between (macro/micro) BS and femto BS. MS may cache this information for future handover to the specific femto cell. At the time of handover preparation, the system information of a target femto cell may be unicast or multicast to the MS upon MS request/network trigger or obtained by the MS monitoring the femto cell.

The HO procedure between femto BS and macro BS is FFS.

10.3.5 Handover Process supporting Legacy system
[Editor’s Note: This section is only related to intra-RAT 16e/16m HO.]

10.3.5.1 Network topology acquisition

10.3.5.2 Handover from 16e to 16m

10.3.5.3 Handover from 16m to 16e

[Editor’s Note: This following section shows two different proposals on inter-RAT HO TOC]

[Editor’s Note: Option 1]
[10.3.6 Inter-RAT Handover Procedure

10.3.6.1 Generic inter-RAT HO procedure

10.3.6.1.1 Dual Transmitter/Dual Receiver Support

10.3.6.1.2 Single Transmitter/Dual Receiver Support

10.3.6.1.3 Single Transmitter/Single Receiver Support

10.3.6.2 Enhanced inter-RAT HO procedure

10.3.6.2.1 Fast handover between 802.11 and 802.16m]

[Editor’s Note: Option 2]
[13. Inter-Radio Access Technology Functions

13.1 Inter-Radio Access Technology Handover Procedures

13.1.1 Network topology acquisition

13.1.2 Generic Inter RAT HO Procedures]

--End of the text--

Reference

[1] IEEE C802.16m-08/003r4, “Project 802.16m System Description Document (SDD)”.

_1282774037.vsd
MS

Serving BS

Target BS

Network re-entry (Ranging etc.)

Data path established

Handover excution

HO preparation

HO preparation

HO initiation

