
IEEE C802.16m-09/0565r1

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

	Title
	Proposed IEEE 802.16m Amendment Text on Handover

	Date Submitted
	2009-03-02

	Source(s)
	Kelvin Chou, Yih-Shen Chen, I-Kang Fu and Paul Cheng

MediaTek Inc.
	Kelvin.Chou@mediatek.com

	Re:
	New Topic for 802.16m AWD - Handover

	Abstract
	This contribution proposes IEEE 802.16m AWD text on the HO procedure.

	Purpose
	Propose to be discussed and adopted by TGm for the 802.16m AWD

	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>.

Proposed IEEE 802.16m Amendment on Handover
Kelvin Chou, Yih-Shen Cheng, I-Kang Fu and Paul Cheng
MediaTek Inc.
I. Introduction
This contribution proposes amendment text on the handover procedures for the WirelessMAN-OFDMA Advance System. Draft formats for some MAC management messages related to the handover procedures are also proposed in the latest section.
The content of our proposed text (a ToC) is summarized as follows:
--
15.2.x MAC handover procedures

15.2.x.1 Network topology acquisition

15.2.x.1.1 Network topology advertisement

15.2.x.1.2 AMS scanning of neighbor ABS

15.2.x.2 Handover process

15.2.x.2.1 Cell reselection
15.2.x.2.2 Handover decision and initiation
15.2.x.2.3 Handover preparation
15.2.x.2.4 Handover execution

15.2.x.2.5 Handover cancellation

15.2.x.2.6 Termination with the serving BS

15.2.x.2.7 Drops during handover

15.2.x.2.8 Network reentry

15.2.y MAC PDU formats

15.2.y.m MAC management messages

15.2.y.m.xx1 AAI_NBR-ADV (neighbor advertisement) message

15.2.y.m.xx2 AAI_HO-IND (HO indication) message
--
II. Proposed Text
--- Text Start ---

15.2.x MAC handover procedures

15.2.x.1 Network topology acquisition
15.2.x.1.1 Network topology advertisement

[Note: The following paragraphs are modified from Rev2/D8, P.443, Line 51~65]
An ABS shall broadcast information about the network topology using the AAI_NBR-ADV message. The message provides channel information for neighboring ABSs and optional parameters required for cell selection (e.g., cell load and cell type). An ABS may obtain that information over the backbone network. Availability of this information facilitates AMS synchronization with neighboring ABSs and cell reselection with prioritization. A serving ABS may unicast AAI_NBR-ADV message to an AMS per request. AAI_NBR-ADV does not include information of neighbor femtocells. Special handling of neighbor femtocell information is described in section XXX.
15.2.x.1.2 AMS scanning of neighbor ABS

[Note: The following 3 paragraphs are modified from Rev2/D8, Section 6.3.21.1.2, p.444]
An ABS may allocate time intervals to AMS for the purpose of AMS seeking and monitoring suitability of neighbor ABSs as targets for HO. The time during which the AMS scans for available ABS will be referred to as a scanning interval.
For solicited scan, the AMS sends AAI_SCN-REQ to request for the scanning interval. An AMS may request an allocation of a group of scanning intervals with interleaving intervals of normal operation and recommended start frame of first scanning interval (by including recommended start frame) using the AAI_SCN-REQ message to create multiple scanning opportunities when frequent scanning is required. The AMS indicates in this message the estimated duration of time it requires for the scan. For unsolicited scan, the serving ABS sends out AAI_SCN-RSP without AMS’s request. An AMS which is capable of concurrently processing multiple radio carriers may perform scanning with neighbor ABSs using one or more of its available radio carriers while maintaining normal operation with the serving ABS on the primary carrier and secondary carriers. In this case, the AMS may inform the serving ABS through AAI_SCN-REQ its carriers to be assigned for scanning operations to avoid resource allocation over those carriers.
The ABS may comply with the recommended start frame and set “start frame” in AAI_SCN-RSP message as recommended by AMS (First frame of first scanning interval). The ABS may set start frame to the first frame of the second scanning interval. The ABS may set start frame to any other value, disregarding AMS recommendation.
[Note: This paragraph is modified from IEEE 802.16m-08/003r7, Section 10.3.1.2, p.39]
AMS selects the scanning candidate ABSs by information obtained from the serving ABS (AAI_SCN-RSP or AAI_NBR-ADV) or information cached in the AMS. The ABS/AMS may prioritize the neighbor ABSs to be scanned based on various metrics (e.g., cell type, loading, RSSI and location). Those metrics may be derived from AAI_SCN-RSP. [Note: Metrics formats are TBD]
[Note: This paragraph is modified from Rev2/D8, Section 6.3.2.3.45, p.214]
When the Report Mode is 0b10 (i.e., event triggered) in the most recently received AAI_SCN-RSP, the AMS shall transmit a AAI_SCN-REP message to report the scanning results to its serving ABS after each scanning period if the trigger condition is met. For a periodic report (i.e., Report Mode is 0b01) and for One-time Scan Report (Report Mode is 0b11), the AMS reports the scanning results to its serving ABS at the time indicated in the AAI_SCN-RSP message except when it is in the scanning interval. The AMS shall include all available scanning results for the requested ABSs specified in the said AAI_SCN-RSP message. The AMS may transmit a AAI_SCN-REP message to report the scanning results to its serving ABS at anytime.

15.2.x.2 Handover process

The sub-clause defines the HO process in which an AMS migrates from the air interface provided by one ABS to the air interface provided by another ABS. Figure xx1 shows a general call flow for HO in the WirelessMAN-OFDMA Advanced System.

[image: image1.emf]AMSS-ABST-ABS

AAI_MSHO-REQ

HO COMPLT

AAI_BSHO-CMD

AAI_BSHO-CMD

AAI_HO-IND

HO RSP

HO REQ

HO RSP

HO REQ

ABS

initiated HO

AMS

initiated HO

or

Data path established

Network re-entry to T-ABS

Data communication with

S-ABS during network re-entry

Figure xx1—A general call flow for HO in the WirelessMAN-OFDMA Advanced System
15.2.x.2.1 Cell reselection
[Note: The following paragraphs are modified from Rev2/D8, Section 6.3.21.2.1, p.450-451]
The AMS may incorporate information acquired from an AAI_NBR-ADV message to give insight into available neighbor ABSs for cell reselection consideration. The serving ABS may schedule scanning intervals or sleep intervals to conduct cell reselection activity. Such a procedure does not involve termination of existing connection to a serving ABS.

15.2.x.2.2 Handover decision and initiation

[Note: The following 2 paragraphs are modified from SDD]
Handover procedure may be initiated by either AMS or ABS. An AMS may initiate a handover by sending an AAI_MSHO-REQ message to the serving ABS when the triggers and conditions defined by the ABS are met. The serving ABS may also initiate a handover by sending an AAI_BSHO-CMD message to the AMS when HO triggers and conditions (e.g., MS measure report, load balancing requirement) are met. When multiple triggers and conditions are defined, the serving ABS may use combination of multiple conditions to trigger HO.
During handover initiation, the AMS may request or be requested by the serving ABS to maintain data communication with the serving ABS while performing network reentry with the target ABS by setting the HO_Reentry_Mode to 1 in the AAI_MSHO-REQ/AAI_BSHO-CMD message.
[Note: The following paragraphs are modified from Rev2/D8, Section 6.3.21.2.2, p.452]
If an AMS that transmitted an AAI_MSHO-REQ message detects an incoming AAI_BSHO-CMD message before the MS_handover_retransmission_timer expires, it shall follow the request in the AAI_BSHO-CMD message. An ABS that transmitted an AAI_BSHO-CMD message and detects an incoming AAI_MSHO-REQ message from the same AMS shall ignore the AAI_MSHO-REQ.
When handover is initiated by an AMS, the AMS may indicate one or more possible target ABS in AAI_MSHO-REQ. When handover is initiated by an ABS, the ABS may indicate one or more possible target ABSs in the AAI_BSHO-CMD. The MS may evaluate possible target ABS(s) through previously performed scanning activity.
15.2.x.2.3 Handover preparation

[Note: The following paragraphs are modified from SDD]
In the AMS initiated HO case, the ABS starts HO preparation after receiving AAI_MSHO-REQ. In the ABS initiated HO case, the ABS performs HO preparation before sending AAI_BSHO-CMD. During HO preparation phase, the serving ABS communicates with target ABS(s) selected for HO. The target ABS may obtain AMS information from the serving ABS via backbone network for HO optimization. During HO preparation, the target ABS may reserve a dedicated ranging sequence or dedicated UL resource for the AMS to facilitate non-contention-based HO ranging. The target ABS may also reserve for the AMS a new STID and a nonce which is used to derive the new TEK. The reserved dedicated ranging sequence/resource, new STID and nonce for generation of new TEK are sent from the target ABS to the serving ABS via backbone, and from the serving ABS to the AMS through AAI_BSHO-CMD.
The AAI_BSHO-CMD message shall include an Action time, which indicates the start time of AMS’s network reentry at each target ABS. The AAI_BSHO-CMD also includes a HO_Reentry_Mode, which indicates whether AMS maintains data communication with serving ABS during network reentry to the target ABS. If HO_Reentry_Mode is set to 1, the AMS maintains data communication with serving ABS during network reentry. In this case, the AAI_BSHO-CMD message shall further include a Disconnect time, which indicates when the serving ABS will stop sending DL data and stop proving any regularly scheduled unsolicited UL allocations for the AMS.
If HO_Reentry_Mode is set to 1 in AAI_BSHO-CMD, the serving ABS also negotiates with the target ABS the HO_Reentry parameters. In the single-carrier case, the HO_Reentry parameters include the unavailable interval information (i.e., HO_Reentry_Interval) used in serving ABS for the AMS to maintain communication with the serving ABS, the value of HO_Reentry_Interval cannot be 0 for an AMS in single-carrier mode. In the multi-carrier case, the HO_Reentry parameters include the carrier information of the target ABS for the AMS to perform network reentry while continuing communication with the serving ABS concurrently.
The AAI_BSHO-CMD message also indicates if the static and/or dynamic context and its components of the AMS are available at the target ABS.
When only one target ABS is included in the AAI_BSHO-CMD, the HO preparation phase completes when serving ABS informs the AMS of its handover decision. When multiple target ABSs are included in the AAI_BSHO-CMD, the HO preparation phase completes when the AMS informs the ABS of its target ABS selection via AAI_HO-IND message with HO_IND_type=0b00 (serving BS release). In case the HO_Reentry_Mode is set to 1 and multiple target ABSs are included in the AAI_BSHO-CMD message, the HO preparation phase completes when the AMS informs the ABS of its target ABS selection via AAI_HO-IND message with HO_IND_type=0b11 (serving BS leave). [Note: new HO_IND_type to prevent HO_IND message override the disconnect time and stop S-ABS’s DL data transmission in EBB case]
15.2.x.2.4 Handover execution
[Note: The following paragraphs are modified from SDD]
After receiving MOB_BSHO-CMD, the AMS may start HO execution. In case the AAI_BSHO-CMD message includes multiple target ABSs, the AMS chooses one and informs the serving ABS of its final decision through the AAI_HO-IND message before the expiration of action time. At the action time specified in the AAI_BSHO-CMD, the AMS performs network reentry at the target ABS.
If HO_Reentry_Mode is set to 0, the serving ABS stops sending downlink data and stop providing any regularly scheduled unsolicited uplink allocations for the AMS at disconnect time. After receiving AAI_HO-IND message or upon expiration of disconnect time, the ABS shall start the Resource Retain Timer, and retain the connections, MAC state machine, and unacknowledged PDUs associated with the AMS for service continuation until the expiration of the Resource_Retain_Time or notification of handover completion from the target ABS.
If HO_Reentry_Mode is set to 1, the AMS maintains data communication with serving ABS during network reentry. If the AMS is in the single-carrier mode, it performs network reentry with the target ABS during HO_Reentry_Interval, while communicating with the serving ABS during the remaining time. If the AMS is capable of concurrently processing multiple radio carriers and HO_Reentry_Interval is set to 0, the AMS maintains data communication with the serving ABS on one carrier while performing network reentry to the target ABS on another carrier. In this case, the AMS may inform the serving ABS the carrier to be assigned for network reentry through AAI_HO-IND message with HO_IND_type=0b11 (serving BS leave) in order to avoid resource allocation on that carrier. In both single-carrier and multi-carrier cases, the AMS cannot exchange data with target ABS prior to completion of network re-entry. The serving ABS stops sending downlink data and stop providing any regularly scheduled unsolicited uplink allocations for the AMS after the expiration of disconnect time, or upon receiving the notification of handover completion from the target ABS.
15.2.x.2.5 Handover cancellation

[Note: The following paragraphs are modified from Rev2/D8, Section 6.3.21.2.3 and SDD]
After an AMS or ABS has initiated an HO using either AAI_MSHO-REQ or AAI_BSHO-CMD message, the AMS may cancel HO at any time.
The cancellation shall be made through transmission of an AAI_HO-IND message that signals the HO cancel option (HO_IND_type = 0b01). When the serving ABS received the AAI_HO-IND message with HO cancel during Resource_Retain_Time, the serving ABS should acknowledge to the AMS by sending an unsolicited uplink grant if the AMS does not maintain data communication with the serving ABS during network reentry or the disconnect time has been expired, or by continuing sending downlink data and providing regularly scheduled unsolicited uplink allocations for the AMS if the AMS maintains data communication with the serving ABS during network reentry. If the AMS detected the loss of AAI_HO-IND message, the MS may react as being dropped during HO and apply the procedures specified in section 15.2.x.2.7.
When AMS transmits and serving ABS receives AAI_HO-IND message with the HO cancel option (HO_IND_type = 0b01) during Resource_Retain_Time, regardless of AMS attempt at HO, the AMS and serving ABS shall resume normal operation communication.
15.2.x.2.6 Termination with the serving BS

[Note: The following paragraphs are modified from Rev2/D8, Section 6.3.21.2.5]
After the HO request/response handshake has completed, the AMS may begin the actual HO. Termination of service with the serving ABS is accomplished by the Disconnect time defined in the AAI_BSHO-CMD message, or by the AAI_HO-IND message with HO_IND_type = 0b00 (serving BS release) sent by the AMS In case the HO_Reentry_Mode = 1 (the AMS maintains communication with the serving ABS during network reentry), termination of service with the serving ABS is accomplished by the Disconnect time defined in the AAI_BSHO-CMD message, by the AAI_HO-IND message with HO_IND_type = 0b00 (serving BS release) sent by the AMS in case it can no longer maintain connection with the serving ABS, or by the notification of HO completion from the target ABS.
Upon termination with the serving BS, the ABS shall start the Resource retain timer from value Resource_Retain_Time provided by ABS in AAI_REG-RSP or AAI_BSHO-CMD messages. The serving ABS shall retain the connections, MAC state machine, and unacknowledged PDUs associated with the AMS for service continuation until the expiration of the Resource_Retain_Time or HO completion notification from the target ABS.
15.2.x.2.7 Drops during handover
[Note: The following paragraphs are modified from Rev2/D8, Section 6.3.21.2.6]
An AMS can detect a drop by its failure to demodulate the DL, or by exceeding the AAI_RNG-REQ retries limit allowed for the initial/HO ranging mechanism. An ABS can detect a drop when the Number of retries limit allowed on inviting ranging requests for the initial/HO ranging mechanism is exceeded.
When the AMS has detected a drop during network reentry with a target ABS, it may attempt network reentry with its preferred target ABS as through Cell Reselection (see 15.2.x.2.1), which may include resuming communication with the serving ABS by sending AAI-_HO-IND message with HO_IND type = 0b01 (HO cancel) or performing network reentry at the serving ABS.

The network reentry process at the serving ABS is identical to the network reentry process at any other target ABS, both for the serving ABS and for the AMS. If the serving ABS has discarded the AMS context, the network reentry procedure shall be the same as full network reentry.
15.2.x.2.8 Network reentry
The AMS performs network reentry after downlink synchronization with the target ABS. If a dedicated ranging sequence is pre-allocated by the target ABS and provided to the AMS through AAI_BSHO-CMD, the AMS may use the dedicated ranging sequence to perform initial ranging before the HO_Ranging_Deadline. Upon receiving the dedicated ranging sequence, the target ABS directly allocates UL resources for the correspondent AMS to send AAI_RNG-REQ. If the target ABS does not receive the pre-allocated dedicated ranging sequence before the HO_Ranging_Deadline, the target ABS shall release the dedicated ranging sequence as well as the dedicated STID if pre-allocated during handover preparation phase.

Upon receiving the UL resource, the AMS may send an AAI_RNG-REQ using the new STID pre-allocated by the target ABS during handover preparation. The FIDs used for the management and transport connections remain the same as in the serving ABS. The AAI_RNG-REQ shall include the Key_Count for UL which is used to derive the TEK. The remaining network reentry procedures follow the procedures defined in section 6.3.21.2.7.

15.2.y MAC PDU formats
[Note: Only HO related messages are included here. The message format defined here only presents a draft idea and the detail is open for discussion]

15.2.y.m MAC management messages

15.2.y.m.xx1 AAI_NBR-ADV (neighbor advertisement) message
An ABS periodically broadcasts the system information of the neighboring ABSs using the AAI_ NBR-ADV, as shown in Table XXX. The ABS formats AAI_NBR-ADV based on the cell types of neighbor cells. With the message, AMS scans the neighboring cells for cell reselection with prioritization. The AAI_MOB_NBR-ADV message optionally includes parameters required for cell reselection e.g., cell load and cell type. AAI_NBR-ADV does not include information of neighbor femtocells. Special handling of neighbor information of femtocell is described in section XXX. A serving ABS may unicast AAI_NBR-ADV message to an AMS per request.
Table XX1—AAI_NBR-ADV message format
	Syntax
	Size (bit)
	Note

	AAI_NBR-ADV_Message_format() {
	—
	—

	Management Message Type = NN
	8
	—

	Number of cell type
	TBD
	

	for (i=0; i<Number of cell type; i++) {
	—
	—

	Cell Type
	TBD
	

	Number of BSs of this type
	TBD
	

	for (j=0; j<Number of BSs of this type; j++) {
	—
	—

	BSID
	TBD
	

	SCH info
	TBD
	

	BS EIRP
	TBD
	

	Cell load
	TBD
	

	TLV for other configuration parameters
	TBD
	

	 }
	—
	—

	 }
	—
	—

	}
	—
	—

15.2.y.m.xx2 AAI_HO-IND (HO indication) message

An MS shall transmit an AAI_HO-IND message in the following scenarios:

1. Inform the serving ABS its final decision of HO target ABS in case the AAI_BSHO-CMD includes multiple target ABSs.

2. Inform the serving ABS that it can no longer maintain its connection with the serving ABS before the expiration of Disconnect time specified in the AAI_BSHO-CMD message.

3. When the AMS cancels or rejects the HO.

If the HO_Reentry_Mode is set to 1 in the AAI_BSHO-CMD which includes multiple target ABSs, the AMS shall send and an AAI_HO-IND message with HO_IND_type = 0b11 (serving BS leave) to prevent the serving BS stops sending downlink data and stops providing any regularly scheduled unsolicited uplink allocations for the AMS before the expiration of the disconnect time. See Table xx2.
Table XX1—AAI_HO-IND message format
	Syntax
	Size (bit)
	Note

	MOB_HO-IND_Message_format() {
	—
	—

	 Management Message Type = NN
	8
	—

	 Reserved
	6
	Reserved; shall be set to zero

	 Mode
	2
	0b00: HO
0b01: Reserved
0b10: Reserved
0b11: Reserved

	 if (Mode == 0b00) {
	—
	—

	 HO_IND_type
	2
	0b00: Serving BS release
0b01: HO cancel
0b10: HO reject
0b11: Serving BS leave

	Ranging_Params_valid_indication
	2
	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
	Reserved; shall be set to zero

	 if (HO_IND_type == 0b00 or 0b11) {
	—
	—

	 Target_BS_ID
	48
	Applicable only when HO_IND_type is set to 0b00 or 0b11.

	 Preamble index/ Subchannel Index
	8
	The PHY specific preamble for the target BS.

	 }
	—
	—

	 if (HO_IND_type == 0b11) {
	—
	—

	 NW_Entry_Carrier_ID
	4
	The ID of the carrier to perform network entry

	 Reserved
	4
	Reserved; shall be set to zero

	 }
	
	

	 }
	—
	—

	}
	—
	—

-- Text End ---

1

_1297600062.vsd
AAI_BSHO-CMD

AMS

S-ABS

T-ABS

AAI_BSHO-CMD

AAI_HO-IND

HO RSP

AAI_MSHO-REQ

HO REQ

HO RSP

HO REQ

Data communication with
S-ABS during network re-entry

Data path established

ABS
initiated HO

AMS
initiated HO

or

HO COMPLT

Network re-entry to T-ABS

