
IEEE C802.16m-09/0572r1

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

	Title
	Sleep Mode operation in 16m

	Date Submitted
	2009-03-02

	Source(s)
	Xin Qi, Shashikant Maheshwari, Yousuf Saifullah, Xiaoyi Wang

Nokia Siemens Networks

Zexian Li, Andrea Bacioccola, Jan Suumaki

Nokia
Maruti Gupta, Shantidev Mohanty, Muthaiah Venkatachalam, Aran Bergman
Intel Corp.
2111 NE 25th Avenue, Hillsboro, OR 97124

Yih-Shen Chen, Paul Cheng

MediaTek Inc.
	E-mail:
xin.qi@nsn.com
Zexian.li@nokia.com
shantidev.mohanty@intel.com
Yihshen.chen@mediatek.com

	Re:
	“802.16m AWD”: IEEE 802.16m-09/0012, “Call for Contributions on Project 802.16m Amendment Working Document (AWD) Content”. Target topic: Power Management (Sleep Mode)

	Abstract
	Amendment Text for Sleep Mode operation in 16m

	Purpose
	Discuss 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>.

Sleep Mode operation in 802.16m

Xin Qi, Shashikant Maheshwari, Yousuf Saifullah, Xiaoyi Wang
Nokia Siemens Networks

Zexian Li, Andrea Bacioccola, Jan Suumaki

Nokia
Maruti Gupta, Shantidev Mohanty, Muthaiah Venkatachalam

Intel Corp.

Yih-Shen Chen, Paul Cheng

MediaTek Inc
1 Introduction

The contribution proposes the text of Sleep Mode section to be included in the 802.16m amendment [1]. The proposed text is developed so that it can be readily combined with IEEE P802.16 Rev2/D9 [2], it is compliant to the 802.16m SRD [3] and the 802.16m SDD [4], and it follows the style and format guidelines in [5].
Reference

[1] IEEE 802.16m-09/0010, “IEEE 802.16m Amendment Working Document”

[2] IEEE P802.16 Rev2/D9, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface for Broadband Wireless Access,” Jan. 2009.

[3] IEEE 802.16m-07/002r8, “802.16m System Requirements”

[4] IEEE 802.16m-08/003r7, “The Draft IEEE 802.16m System Description Document”

[5] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”

2 Text Proposal
================= Start of Proposed Text ========================
15.2.x.x. Sleep Mode
Sleep Mode is a state in which the AMS can remain absent for certain pre-negotiated intervals from the ABS air interface, while still actively connected to the ABS. The periods of AMS absence are characterized by AMS unavailability to the serving ABS. In Sleep mode, the ABS retains all the information related to the connections that currently belong to the AMS as it does during Active Mode.
When an AMS is in Sleep mode, it alternates between pre-negotiated periods of unavailability known as Sleep window and availability known as Listening window. During Sleep Window in Sleep Mode, the ABS shall not transmit to the AMS; therefore the AMS may power down one or more physical operation components or perform other activities that do not require communication with the ABS. Such activities may include scanning for neighboring ABS, powering off components, or using sleep interval for co-located co-existence activities.

During Listening window, the AMS is expected to receive all DL transmissions same way as in the state of normal operations. In addition, the AMS needs to verify synchronization and system configuration with the ABS prior to waking up in the Listening window. If the AMS wakes up to detect that there has been a change in the ABS, then it exits Sleep mode and performs network entry with the new ABS. Or if the AMS detects a changed system configuration, the AMS shall continue reception until receiving the corresponding updated information. In this case, the AMS does not exit from Sleep mode.
The length of successive sleep windows may remain constant or may be adaptive based on traffic conditions. Sleep windows and listening windows may also be dynamically adjusted for the purpose of data transportation as well as MAC control signaling transmission. AMS may send and receive data and MAC control signaling without deactivating the Sleep Mode.
For each involved AMS, the ABS keeps context known as Sleep Cycle settings which keeps track of all the parameters related to the AMS’ current sleep cycle. The Sleep cycle settings apply to all the connections of the AMS and are indicated by the Sleep Cycle ID (SCID).

15.2.x.x.1 Sleep mode initiation

Sleep Mode activation/entry is initiated by the AMS and is supported by default. ABS-initiated sleep can be negotiated as part of the capability parameters between the ABS and the AMS during network re-entry. This does not exclude the possibility of the ABS terminating the sleep cycle at any time through the MOB_SLP-RSP message. When AMS is in active mode, parameters of the sleep cycle are negotiated between the AMS and ABS. ABS makes the final decision regarding the AMS request and instructs the AMS to enter sleep mode. The negotiation of sleep parameters is performed by using MAC management messages MOB_SLP-REQ and MOB_SLP-RSP. The AMS enters Sleep mode by first going into the Sleep window at the start of the Start Frame number, a parameter specified in the MOB_SLP-RSP message. All Sleep mode messages must be acknowledged to avoid the falling out of sync when the MOB_SLP-RSP message is lost and Sleep mode messages use HARQ for transmission.

The AMS can initiate the negotiation by sending a MAC management message using a MOB_SLP-REQ message and receives a MOB_SLP-RSP message. Alternatively, the ABS can also send an unsolicited MOB_SLP-RSP message to the AMS, and the AMS replies with MOB_SLP-ACK message as shown in figure 1 below.

[image: image1.emf]BS

BS sends MOB_SLP-RSP message

MS replies MOB_SLP-ACK message

MS

Figure 1: ABS-initiated Sleep negotiation

15.2.x.x.2 Sleep mode operation

15.2.x.x.2.1 Sleep cycle operations
The basic listening window length is a fixed value, which is set during the initiation of the Sleep Mode or during the Sleep Cycle update. Listening window length could be dynamically extended by one or more frames, depending on traffic buffer status or HARQ status. The listening window extension is specified in section 15.2.x.x.2.3.2. Sleep window length can be of fixed value or increase exponentially. A sleep cycle is the summation of adjacent listening window and sleep window. In the Sleep Cycle with fixed sleep window, sleep cycle is of fixed length. In case of exponential sleep window, sleep cycle enlarges until the final sleep window length is arrived.

The Sleep Cycle settings could be updated based on the change of AMS traffic pattern.
16m Sleep mode operation specifies two different types of sleep mode operation, namely Sleep cycle with Fixed listening window, Sleep cycle with exponential sleep window.

The parameters in the Sleep cycle settings are specified as follows:

- Listening window: length of the Listening window

- Initial Sleep Window: length of initial Sleep window

- Final Sleep Window: length of initial Sleep window

- Listening window Extension Flag (LWEF):

If LWEF = 0, indicates that the Listening window is of fixed duration.

If LWEF = 1, indicates that the Listening window can be extended and is of variable duration

- Traffic Indication Message Flag (TIMF)

If TIMF = 0, then a Traffic Indication Message is never sent

If TIMF = 1, then a Traffic Indication Message is sent every Listening window
15.2.x.x.2.2 Sleep window operations

[image: image2.emf]AMS

ABS

AMS sends MOB_SLP-REQ message

ABS replies MOB_SLP-RSP message

Start Frame Offset = M

Sleep Window = S1

Listen Window = L

ELW = 1

Traffic Indication = 0

Start Frame Number = M

Sleep Window S1

ABS sends DL data

Sleep Window =S1 -L’

AMS sends UL BW-REQ

Listen Window L

Extended by L’

ABS sends DL data

ABS sends DL Extended Sub-header message to

terminate extended Listen window

Listen Window = L

Next Listen Window

AMS sends UL data

ABS sends UL BW allocation

Sleep Window S1

Sleep Window S1

Figure 2: Sleep Cycle Operation with Fixed Sleep window

15.2.x.x.2.2.1 Sleep Cycle Operation with Fixed Sleep window.
In this type of operation, the Initial and Final Sleep window lengths are the same. This Sleep Cycle operation is suitable for real-time traffic, i.e. VoIP. The AMS and the ABS exchange UL and DL traffic during the listening window. The ABS buffers DL traffic during the sleep window and sends it during listening window. If the AMS has UL traffic, then it is sent either during listening windows (if AMS already has UL allocations for UL data) or there may be a BW request message sent during the sleep window. If a BW request message is sent during the sleep window, then the BS allocates the UL grant allocation in the following Listening window as can be seen in the figure 2.
15.2.x.x.2.2.2 Sleep Cycle Operation with Exponential Sleep window.
In this type of operation, the length of Initial Sleep window is not the same as the length of Final Sleep window and the Traffic Indication Message Flag is always set to 1 and the LWEF is also always set to 1. As shown in Figure 3, if the Traffic Indication message is negative for the AMS or if there is no UL traffic during the Listening window (in short the conditions stated in section 15.2.x.x.2.3.2 are not applicable), the Sleep window doubles every sleep cycle using the following rule:
Sleep window = min (2*(Previous sleep window), Final-sleep window) --- (1)

If the Traffic indication message is positive for the AMS, then the length of the Sleep window is reset to Initial Sleep window as can be seen in figure 3. The AMS and ABS send and receive data during the Listening window and the extended Listening window. The AMS can send a BW-REQ message during Sleep window and sleep mode will not be de-activated. In Exponential Sleep window operation, when the ABS receives a BW-REQ message from an AMS during Sleep window, the ABS may not wait until the Listening window to grant the UL allocation, it will assume that the AMS is now in Listening window and will continue in that state until the next Listening window. This is shown in figure 3, where SW3 is terminated early and the AMS remains in Listening mode until the following Listening window.

[image: image3.emf]AMS

ABS

AMS sends MOB_SLP-REQ message

ABS replies MOB_SLP-RSP message

Start Frame Offset = M

Initial Sleep Window = S1

Final Sleep Window = SN

Listen Window = L

ELW = 1

Traffic Indication = 1

Start Frame Number = M

Sleep Window SW1 = S1

ABS sends +ve Trf-IND

Sleep Window SW2 =S1 -

L’ (Reset to S1)

AMS sends UL BW-REQ

Listen Window L

Extended by L’

ABS sends DL data

ABS sends DL Extended Sub-header message to

terminate extended Listen window

Listen Window = L

Sleep Window SW3 = 2 *

S1, terminated early

Next Listen Window

MS in Listen until next

Listen window

AMS sends UL data

ABS sends UL BW allocation

Sleep Window SW4 = 2

*SW3

ABS sends -ve Trf-IND

ABS sends -ve Trf-IND

Figure 3: Sleep Cycle with Exponential Sleep window and LWEF = 1
15.2.x.x.2.3 Listening window operations

15.2.x.x.2.3.1 Traffic Indication Message

Traffic Indication is sent for a group of AMS’s using the MOB_TRF-IND message and is placed at a pre-determined fixed location, i.e. in the continuous NTRFIND distributed LRUs right following the A-MAP region in the 1st
subframe of a frame in the listening window. This message is sent if the TIMF is set to 1. If the TIMF is set to 1 for an AMS with SLPID assigned, AMS needs to detect MOB_TRF-IND in each listening window. If the AMS finds that the traffic indication flag is negative, then it goes back to sleep for the rest of the Listening period. If it is positive, and if the LWEF is 1, then it extends its Listening window as defined in section 15.2.x.x.2.3.2. In case the AMS fails to detect a traffic indication message during its Listening window, then the behavior is TBD.
If MOB_TRF-IND can not be contained by two LRUs, then MOB_TRF-IND is segmented into two parts: MOB_TRF-IND_I and MOB_TRF-IND_II. MOB_TRF-IND_I is transmitted by 2 LRUs. If MOB_TRF-IND can be transmitted in two LRUs, then the segmentation will not be performed, and NTRFIND = 2. If segmented, MOB_TRF-IND_I and MOB_TRF-IND_II are separately encoded; the size of MOB_TRF-IND_II is indicated in MOB_TRF-IND_I; NTRFIND = (2+size of MOB_TRF-IND_II); MOB_TRF-IND_I is transmitted in the 1st two LRUs in the NTRFIND LRUs; MOB_TRF-IND_II is transmitted in the following NTRFIND-2 LRUs. MOB_TRF-IND is encoded by CTC with 0.5 coding rate plus 4 repetitions, and modulated by QPSK.
15.2.x.x.2.3.2 Listening window extension
The Listening window will be extended if any of the following conditions is true:

1. If the Listening window ends, but the ABS has pending HARQ retransmission retries and is waiting for HARQ ACK for DL data. The AMS will not go to sleep state if there are pending DL HARQ transmissions to be ACKed.

2. If the Listening window ends, but the AMS has pending HARQ retransmission retries and is waiting for HARQ ACK for UL data.

3. If the AMS has sent in a BW-REQ message during Listening window and the request is still pending.

4. If the TIMF = 1, and the ABS send a positive traffic indication message.

5. If the AMS sends BW-REQ message during Sleep window, then the AMS is assumed to be awake until the Listening window following the sleep window; the listening window itself is not extended until the following Listening window.

15.2.x.x.2.4 Sleep Cycle Switching

The AMS or the ABS can switch the sleep cycle to a different sleep profile in response to many cases, for example, if the AMS adds another transport connection to its existing connection or in response to change in traffic patterns. Instead of the AMS resetting the Sleep Window to the initial Sleep window and then going through the process of exponentially increasing it again, the AMS may choose to change the sleep cycle to a fixed cycle duration with extensible Listening window or may change some parameters of existing sleep cycle.

The change in the sleep cycle can be accomplished by the AMS sending a MOB_SLP-REQ message with request to re-activate a previously defined sleep cycle or change the sleep parameters of existing SCID. The ABS responds with a MOB_SLP-RSP message to confirm the change along with the start frame number of the next sleep cycle. At that point the sleep cycle changes to the new sleep cycle. Thus in figure 3, instead of the SW2 being reset to SW1, it may be reset to a different initial sleep window and listening window.

15.2.x.x.2.5 Periodic ranging in Sleep Mode

TBD
15.2.x.x.2.6 CQI Feedback during Sleep Mode

TBD
15.2.x.x.2.7 ARQ/HARQ Operations during Sleep Mode

TBD
15.2.x.x.2.8 Sleep mode termination
Sleep mode termination can be initiated by either the AMS or the ABS and uses HARQ. If AMS-initiated, then the AMS sends a MOB_SLP-REQ message with de-activation request and subsequently the ABS responds with the MOB_SLP-RSP message. The final decision to terminate rests with the ABS. The ABS can also send an unsolicited MOB_SLP-RSP message to de-activate and the AMS needs to reply with MOB_SLP-ACK to confirm the de-activation message received. Receiving the MOB_SLP-RSP message with De-activation code causes the AMS to exit Sleep Mode with immediate effect.
============================== End of Proposed Text ===============

_1298137212.vsd
AMS

ABS

AMS sends MOB_SLP-REQ message

ABS replies MOB_SLP-RSP message

Start Frame Offset = M
Sleep Window = S1
Listen Window = L
ELW = 1
Traffic Indication = 0

Sleep Window S1

Start Frame Number = M

ABS sends DL data

Sleep Window = S1 - L’

AMS sends UL BW-REQ

Listen Window L Extended by L’

ABS sends DL data

ABS sends DL Extended Sub-header message to terminate extended Listen window

Listen Window = L

Sleep Window S1

Next Listen Window

AMS sends UL data

ABS sends UL BW allocation

Sleep Window S1

_1298137389.vsd
AMS

ABS

AMS sends MOB_SLP-REQ message

ABS replies MOB_SLP-RSP message

Start Frame Offset = M
Initial Sleep Window = S1
Final Sleep Window = SN
Listen Window = L
ELW = 1
Traffic Indication = 1

Start Frame Number = M

Sleep Window SW1 = S1

ABS sends +ve Trf-IND

Sleep Window SW2 = S1 - L’ (Reset to S1)

AMS sends UL BW-REQ

Listen Window L Extended by L’

ABS sends DL data

ABS sends DL Extended Sub-header message to terminate extended Listen window

Listen Window = L

Sleep Window SW3 = 2 * S1, terminated early

Next Listen Window

MS in Listen until next Listen window

AMS sends UL data

ABS sends UL BW allocation

ABS sends -ve Trf-IND

Sleep Window SW4 = 2 *SW3

ABS sends -ve Trf-IND

_1297529623.vsd
BS

BS sends MOB_SLP-RSP message

MS replies MOB_SLP-ACK message

MS

