IEEE C802.16m-08/1198

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

	Title
	Proposed Text Changes to Final, SDD Text Proposal by AHG Chair for Sleep Mode

	Date Submitted
	2008-9-15

	Source(s)
	Mo-Han Fong, Hang Zhang, Robert Novak, Sophie Vrzic, Jun Yuan, Dongsheng Yu, Hosein Nikopourdeilami, Kathiravetpillai Sivanesan

Nortel Networks
	mhfong@nortel.com


	Re:
	Call for reply comments on 802.16m-08/034r3

	Abstract
	This contribution proposes text changes on the final Draft proposal for SDD text by the Sleep Mode AHG Chair

	Purpose
	For discussion and adopt into TGm SDD

	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>.


Final SDD Text proposal on Sleep mode for Project 802.16m
Mo-Han Fong, Hang Zhang, Robert Novak, Sophie Vrzic, Jun Yuan, Dongsheng Yu, Hosein Nikopourdeilami, Kathiravetpillai Sivanesan

Nortel Networks
1-Introduction

This contribution proposes text changes on the final Draft proposal for SDD text by the Sleep Mode AHG Chair, i.e., C802.16m-08/1179r3.
2-SDD Text Proposal

---------------------------------------------------------Start of the text--------------------------------------------------

10.x Power Management

IEEE 802.16m provides MS power management functions including sleep mode and idle mode to alleviate MS battery consumption.


10.x.1 Sleep Mode 

10.x.1.1 Introduction 

Sleep mode is a state in which an MS conducts pre-negotiated periods of absence from the serving BS air interface. Per MS, a single power saving class is managed in order to handle all the connections of the MS. Sleep mode may be activated when an MS is in the connected state. When Sleep Mode is active, the MS is provided with a series of alternate listening window and sleep windows. The listening window is the time in which MS is available to receive and send signaling and/or data from and to the BS. 
The 802.16m provides a framework for dynamically adjusting the duration of sleep windows and listening windows [within a sleep cycle] based on changing traffic patterns and HARQ operations. The application of adjustable sleep windows and listening windows is not limited to data transmission. [It can be applied to MAC control signaling procedures including scanning procedure as well]. MS can send and receive transport data and MAC control signaling without deactivating the sleep mode.

10.x.1.2 Sleep mode entry
Sleep mode activation/entry is initiated either by a MS or a BS. When MS is in Active mode, sleep parameters are negotiated between MS and BS. BS makes the final decision and instructs the MS to enter sleep mode. MAC control signaling and/or MAC header/subheader can be used for sleep mode request/response signaling. 
10.x.1.3 Sleep Mode Operations

10.x.1.3.1 Sleep cycle operation

The sleep cycle cycle is comprised of the alternation between listening window and sleep windows, if time remains. The period of the sleep cycle is measured in units of frames or superframes. A sleep cycle is the sum of a sleep window and a listening window. MS or BS may request change of sleep cycle through explicit. Also, sleep mode may change implicitly. BS keeps synchronized with MS on the sleep/listening windows’ boundary. The synchronization could be done either implicitly by following pre-determined procedure, or explicitly by using proper signaling mechanism [and synchronous messaging].
10.x.1.3.2 Sleep Window Operation

During the sleep window, the MS is unavailable to receive any DL data and MAC control signaling from the serving BS. 802.16m provides a framework for dynamically adjusting the duration of the sleep windows. If MS has data or MAC control signaling to transmit to BS during the sleep window, MS can interrupt the sleep window and request bandwidth for UL transmission with or without deactivating sleep mode based on sleep mode configuration.
10.x.1.3.3 Listening window operation

[Before commencing traffic and MAC management messages exchange- in listening window, the MS shall check synchronization with serving BS and have the up to date of system information].
During the listening window the MS can receive DL data and MAC control signaling from BS. MS can also send data if any uplink data is scheduled for transmission. Listening window is measured in units of subframes or frames [or based on coexistence with other RAT]. After termination (by explicit signaling or implicit method) of a listening window, the MS may go back to sleep for the remainder of the current sleep cycle. 
[Traffic Indication]

During the MS listening window, BS may transmit the traffic indication message intended for one or multiple MSs. It indicates whether or not there is traffic addressed to one or multiple MSs. The traffic indication message transmission is carried out in two steps: an indicator followed by a traffic indication message. Traffic indication message is transmitted when the indicator is positive. The indicator and the traffic indication message are transmitted at pre-defined location. Upon receiving negative traffic indication in the traffic indication message, the MS can go back to sleep for the rest of the listening window.
[Listening Window Extension]

The listening window duration can be dynamically adjusted based on traffic availability in MS or BS. [The listening window can be also adjusted for accomplishing control signaling procedures efficiently]. The listening window can be extended through explicit signaling or implicit method. The maximum length of the extension is to the end of the current sleep cycle in which case there is no sleep window during the current sleep cycle
10.x.1.4 Sleep Mode Exit
Sleep mode termination/deactivation is initiated either by MS or BS. BS makes the final decision and instructs the MS to de-activate sleep mode by using explicit signaling. MAC control signaling and/or MAC header/subheader are used for sleep mode request/response signaling. 
----------------------------------------------------------End of the text----------------------------------------------------

10.x.2 Idle Mode [Note]: Not included in our topic, only for your reference]

�micro-sleep is MS implementation issue and does not have to be specified in the standards.


