
IEEE C802.16m-09/0597

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

	Title
	Proposed Text of Idle Mode Operation Section for the IEEE 802.16m Amendment

	Date Submitted
	2009-03-02

	Source(s)
	Hyunjeong Kang, Jungje Son, Rakesh Taori, Anshuman Nigam, Baowei Ji
Samsung Electronics Co., Ltd.
Mary Chion

ZTE
Maheshwari Shashikant
NSN
Ronny Yongho Kim

LG Electronics

Shantidev Mohanty, Muthaiah Venkatachalam, Shailender Timiri
Intel Corporation
John Harris, Hua Xu, Stavros Tzavidas

Motorola, Inc.
Changhoi Koo

Huawei

Chunmei Liu, Masoud Olfat

Clearwire
	hyunjeong.kang@samsung.com
mchion@zteusa.com

shashi.maheshwari@nsn.com
ronnykim@lge.com

shantidev.mohanty@intel.com
hua.xu@motorola.com
ckoo@huawei.com
chunmei.liu@clearwire.com

	Re:
	“802.16m AWD”:
IEEE 802.16m-09/0012, “Call for Contributions on Project 802.16m Amendment Working Document (AWD) Content”.
Target topic: “10.5 Power Management (Sleep, Idle)”.

	Abstract
	The contribution proposes the text of idle mode operation section to be included in the 802.16m amendment working document.

	Purpose
	To be discussed and adopted by TGm for 802.16m amendment working document.

	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 Text of Idle Mode Operation Section
for the IEEE 802.16m AWD
Hyunjeong Kang, Jungje Son, Rakesh Taori, Anshuman Nigam, Baowei Ji
Samsung Electronics Co., Ltd.
Mary Chion

ZTE
Maheshwari Shashikant
NSN
Ronny Yongho Kim

LG Electronics

John Harris, Hua Xu, Stavros Tzavidas

Motorola, Inc.
Changhoi Koo

Huawei

Chunmei Liu, Masoud Olfat

Clearwire
Shantidev Mohanty, Muthaiah Venkatachalam, Shailender Timiri
Intel Corporation
1. Introduction
This contribution proposes amendment text to describe the 802.16m idle mode operation and is intended as a section to be included in the 802.16m amendment. The proposed text is developed so that it can be readily combined with IEEE P802.16 Rev2/D9 [1], it is compliant to the 802.16m SRD [2] and the 802.16m SDD [3], and it follows the style and format guidelines in [4]. Current SDD [3] is used as a basis for the text development. In Section 2, the main changes w.r.t. the current SDD are outlined, which is aimed at helping the understanding of the amendment text.
2. Modifications to the SDD text
The text proposed in this contribution is based on subclauses 10.5.2 in the IEEE 802.16m SDD [3]. The modifications to the SDD text are summarized below:
· The section on idle mode initiation is based on subclause 6.3.23.1 of [1].
Subclause 10.5.2.2.1 of the 802.16m SDD[3] defines a high level view of idle mode initiation procedure. We added the transaction of MAC control signaling (DREG-REQ/CMD) between AMS and ABS which is used to negotiate idle mode information such as paging cycle, paging offset and paging group ID. In addition, changes related to the use of 16m terminology have also been made.
· Updated AMS’s operation during paging listening interval:

Subclause 10.5.2.1.2 and subclause 10.5.2.1.4 of the 802.16m SDD [3] explains how AMS processes the paging message during the paging listening interval in a predetermined frame/subframe. In this document, we described more detailed operations to decode the paging message sent in a predetermined frame.
· Updated idle mode termination with the almost the same text as that in the idle mode termination clause in 6.3.23.7 of [1]
We defined three cases of idle mode termination as below:

— AMS reentry to the network
— Paging controller detection of AMS unavailability through repeated, unanswered paging messages
— Expiration of the idle mode timer
· Inserted the network reentry procedure which essentially follows network reentry from idle mode in subclause 6.3.23.9 of [1]

The following is the high level outline of the Idle mode operation.

15.2.x Idle mode
15.2.x.1 Idle mode initiation
15.2.x.1.1 AMS initiated

15.2.x.1.2 ABS initiated

15.2.x.2 Operation during Idle mode

15.2.x.2.1 Broadcast paging message

15.2.x.2.2 Operation during paging unavailable interval

15.2.x.2.3 Operation during paging listening interval
15.2.x.3 Idle mode termination

15.2.x.4 Location update

15.2.x.4.1 Location update trigger conditions

15.2.x.4.1.1 Paging group based update

15.2.x.4.1.2 Timer based update

15.2.x.4.1.3 Power down update
15.2.x.4.2 Location update process

15.2.x.5 Network reentry from idle mode

15.2.x.6 Idle mode Support for E-MBS

15.2.x.6.1 MBS location update

15.2.x.7 Idle mode Support for Multicarrier

15.2.x.8 Idle mode Support for SON/Femto
3. References
[1] IEEE P802.16 Rev2/D9, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface
for Broadband Wireless Access,” Jan. 2009.

[2] IEEE 802.16m-07/002r7, “802.16m System Requirements”
[3] IEEE 802.16m-08/003r7, “The Draft IEEE 802.16m System Description Document”
[4] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”
4. Text proposal for inclusion in the 802.16m amendment working document
------------------------------- Text Start ---
3. Advanced Air Interface

3.1. Medium access control

[Insert the followings at the subclause 15.2:]
3.1.x. Idle mode

An ABS may be a member of one or more paging groups that may have different cycle and offset.
An AMS may be assigned one or more paging groups. If an AMS has multiple paging groups, it may be assigned multiple paging offsets within a paging cycle. The AMS is not required to perform location update when it moves within its assigned paging groups. The assignment of multiple paging offsets to an AMS allows the AMS to monitor paging message at different paging offset when the AMS is located in one of its paging groups.
3.1.x.1. Idle mode initiation

Idle mode for an AMS can be initiated either by the AMS or by its serving ABS.
Temporary identifier is assigned to an AMS when idle mode is initiated. A temporary identifier is used to uniquely identifying an AMS within a paging group.
3.1.x.1.1. AMS initiated

In case of AMS initiated idle mode entry, during normal operation with its serving ABS, an AMS may signal intent to begin idle mode by sending a DREG-REQ message with the De-registration_Request_Code parameter = 0x01; request for AMS deregistration from serving ABS and initiation of AMS idle mode. The MS may request the paging controller to retain specific MS service and operational information for idle mode management purposes through inclusion of the Idle Mode Retain Information element in the DREG-REQ management message. When the ABS decides to reject AMS-initiated idle mode request, the ABS shall send a DREG-CMD with action code 0x06 in response to this DREG-REQ message. ABS may include REQ-Duration TLV in this DREG-CMD message. In this case, the AMS may retransmit the DREG-REQ message after the expiration of REQ_Duration. If the AMS does not receive the DREG-CMD message within T45 timer expiry after it sends the DREG-REQ message to the ABS, the AMS shall retransmit the DREG-REQ message as long as DREG Request Retry Count has not been exhausted. Otherwise, the AMS shall reinitialize MAC. Also, the ABS shall start Management_Resource_Holding_Timer to maintain connection information with the AMS as soon as it sends the DREG-CMD message to the AMS. If Management_Resource_Holding_Timer has been expired, the ABS shall release connection information with the AMS. The operation of idle mode entry during AMS initiated idle mode is shown in Figure 1 and Figure xxx1.

AMS may include its mobility information in the DREG-REQ message.

[image: image1.emf]AMS

SABS

DREG-REQ

DREG-CMD

Figure 1: Call flow for AMS initiated idle mode entry

[image: image2.emf]AMS in connected mode

AMS initiated idle mode entryABS initiated idle mode entry

1. Send DREG-REG (x01) to serving

ABS

2. Start T45 timer

DREG Req. Retry

Count exhausted?

T45 expired

NO

DREG-CMD

received?

AMS reinitialize MAC

YES

DREG-CMD is received

Idle mode initiation

request granted?

AMS enters idle mode

AMS remains in connected

mode?

YES

NO

YES

Increase DREG Req. retry

count by 1

NO

Figure xxx1: Procedures during AMS initiated idle mode entry.
3.1.x.1.2. ABS initiated
Using ABS initiated idle mode entry, a serving ABS may signal for an AMS to begin idle mode by sending a DREG-CMD message with action code 0x05 in unsolicited manner. This unsolicited DREG-CMD may include REQ-Duration TLV. When an AMS receives an unsolicited DREG-CMD without REQ_Duration TLV, the AMS shall immediately start the idle mode initiation procedures. In this case of ABS-initiated idle mode, the serving ABS shall start T46 timer as well as Management_Resource_Holding_Timer at the same time. If the ABS does not receive the DREG-REQ message with the De-registration_Request_Code parameter = 0x02 from the AMS in response to the unsolicited DREG-CMD message with action code 0x05 within T46 timer expiry, the ABS shall retransmit the DREG-CMD message with action code 0x05 in unsolicited manner as long as DREG command retry count has not been exhausted. AMS shall enter idle mode after it sends DREG-REQ message with the De-registration_Request Code parameter = 0x02 in response to the unsolicited DREG-CMD message with action code 0x05. These procedures are illustrated in Figure xx2.

[image: image3.emf]AMS

SABS

DREG-CMD

DREG-REQ

(unsolicited, action

code=0x05)

(action code=0x02)

AMS

SABS

DREG-CMD

DREG-REQ

(unsolicited, action

code=0x05, Req-

duration TLV

included)

(action code=0x01)

Type 1 ABS initiated idle mode entry

Type 2 ABS initiated idle mode entry

DREG-CMD

(action code=0x05)

Req_duration TLV

expiration

Figure 2: Call flow for ABS initiated idle mode entry.
As another case of ABS initiated Idle Mode, the serving ABS may also include a REQ-duration TLV with an Action Code = 0x05 in the DREG-CMD, signaling for an AMS to initiate an Idle Mode request through a DREG-REQ with De-Registration_Request Code = 0x01, request for AMS De-Registration from serving ABS and initiation of AMS Idle Mode, at REQ-duration expiration. In this case, ABS shall not start T46 timer. AMS may include Idle Mode Retain Information TLV with in DREG-REQ message with De-Registration_Request Code = 0x01 transmitted at the REQ-duration expiration. In this case, ABS shall transmit another DREG-CMD message with Action Code=0x05 including Idle Mode Retain Information TLV. These procedures are illustrated in Figure xx3.

[image: image4.emf]AMS in connected mode

ABS initiated idle mode entry

AMS initiated idle mode entry

1. Sends unsolicited DREG-CMD (x05) to MS

2. Starts T46 timer

3. Starts

Management_Resource_Holding_Timer

(MRHT)

DREG CMD Retry Count

exhausted?

T46 expired

NO

DREG-REQ received?

NO

YES

DREG-REQ is received

AMS accepts idle mode

initiation (x02)?

1. ABS regards AMS entering idle

mode normally

2. ABS deletes AMS connection

information at expiration of MRHT

1. ABS stops T46 timer

2. ABS stops MRHT timer

3. ABS resumes all connection information for AMS

YES

NO

YES

ABS initiated idle mode entry Type 2

ABS initiated idle mode entry Type 1

1. Increase DREG CMD retry count by 1

2. Reset MRHT timer

Figure xx2: Procedures during Type 1 ABS initiated idle mode entry.

[image: image5.emf]AMS in connected mode

ABS initiated idle mode entry

AMS initiated idle mode entry

1. Sends unsolicited DREG-CMD (x05)

including REG-duration TLV to AMS

ABS initiated idle mode entry Type 2

ABS initiated idle mode entry Type 1

1. Send DREG-REG (x01) to serving ABS

2. Start T45 timer

DREG Req. Retry Count

exhausted?

T45 expired

DREG-CMD received?

AMS reinitialize MAC

YES

DREG-CMD is received

Idle mode initiation request

granted?

AMS enters idle mode

AMS remains in connected mode?

YES

NO

YES

Increase DREG Req. retry count by 1

NO

AMS receives DREG-CMD (x05) including

REG-duration TLV from serving ABS

AMS starts REQ-duration timer

AMS has UL traffic?

REG-duration timer

expired?

NO

YES

NO

Figure xx3: Procedures during Type 2 ABS initiated idle mode entry.
Operation during Idle mode

Broadcast paging message

A Paging message is an AMS notification message which either indicates the presence of DL traffic pending for the specified AMS or it is intended to poll an AMS and request a location update without requiring a full network entry or to request an AMS to perform LBS measurement.

A single Paging message may include the information for multiple AMSs.

The Paging message also includes an action code directing each AMS notified via the inclusion of its identifier as appropriate:
0b00: Perform network re-entry
0b01: Perform ranging to establish location

An AMS shall terminate idle mode and reenter the network if it decodes a paging message that contains the AMS’s temporary identifier and action code 0b00 (Re-enter Network). In the event that an AMS decodes a paging message that contains the AMS’s temporary identifier and action code 0b01, it performs ranging for location update. When the AMS decodes a paging message that does not include its temporary identifier, it means that the AMS is not being paged and the AMS may enter its next paging unavailable interval.

Operation during paging unavailable interval

An ABS shall not transmit any DL traffic or paging message to the AMS during paging unavailable interval.

During paging unavailable interval, the AMS may power down, scan neighbor ABSs, select a preferred ABS, conduct ranging, or perform other activities for which the AMS will not guarantee availability to any ABS for DL traffic.

An AMS may reselect its preferred ABS during paging unavailable interval by evaluating and selecting an ABS with the best air interface DL properties which may include the RSSI, CINR, cell type and the available radio resources, etc.
At evaluation and selection of the preferred ABS, the AMS shall synchronize and decode the SFH (superframe header) for the preferred ABS and extract the super-frame number to determine the time that is remaining until the next regular paging listening interval for the preferred ABS. The calculated time until the next regular paging listening interval shall be the paging unavailable interval.
Operation during paging listening interval

The AMS derives the start of the paging listening interval based on the paging cycle and paging offset. The paging listening interval shall comprise of the superframe whose superframe number Nsuperframe meets the condition.

Nsuperframe modulo PAGING_CYCLE == PAGING_OFFSET

The length of the paging listening interval is one superframe.
At the beginning of the paging listening interval, the AMS shall scan and synchronize on the A-PREAMBLE of its preferred ABS and decode the P-SFH of the ABS.
The ABS shall transmit the PG ID information at a predetermined location in the paging listening interval in order to advertise the paging group(s) that is supported by the ABS. The PGID information shall be transmitted by the ABS regardless of whether or not there any notifications for AMSs. The location of PGID(s) is TBD.

The AMS shall determine whether it exists in the same paging group at the preferred ABS as it has most recently belonged using PGID(s) information.

If the AMS determine that its paging group has changed, the AMS shall perform idle mode location update as described in section 15.2.x.4.1.1.

If the P-SFH indicates a change in essential system parameters and system configuration information, the AMS shall acquire the latest essential system parameters and system configuration information when the system information is broadcast by the ABS.
The AMS shall monitor pre-determined frame for paging message. The location of paging message is TBD.

If AMS’s temporary identifier is included in the paging message, the AMS shall perform network re-entry or location update depending on the notification in the paging message. Otherwise, the AMS may return to the paging unavailable interval.
Idle mode termination

Idle mode may only be terminated through
— AMS reentry to the network
— Paging controller detection of AMS unavailability through repeated, unanswered paging messages
— Expiration of the idle mode timer
An AMS may terminate idle mode at any time. For the termination of the idle mode, the AMS performs network re-entry with its preferred ABS as described in section 15.2.x.5.
Location update
Location update comprises condition evaluation and update processing.
3.1.x.1.3. Location update trigger conditions

An AMS in idle mode shall perform a location update process operation if any of the location update trigger condition is met. There are four location update evaluation conditions: paging group based update, timer based update, power down update and MBS update. AMS may also perform location update process at will.

When an AMS performs location update, the AMS may include Paging Cycle Change TLV in RNG-REQ message to change the paging cycle. An ABS may also change AMS’s paging cycle by requesting the AMS to perform location update using the paging message with action code = 0b1 (i.e., Perform ranging to establish location and acknowledge message). Whether an AMS has requested or an ABS has initiated, the ABS shall include appropriate Paging Information in the RNG-RSP message, in response to RNG-REQ message including Paging Cycle Change TLV sent by the AMS during Location Update.
An AMS may inform the change in its mobility (slow, medium, fast) during location update procedure.
3.1.x.1.3.1. Paging group based update

An AMS shall perform Location Update process when an AMS detects a change in the paging groups. The AMS shall detect the change of the paging groups by monitoring the PG IDs, which are transmitted by the preferred ABS during the paging listening interval. If none of the PG ID(s), to which the AMS belongs, is detected, the AMS shall determine that the paging group(s) has changed.
3.1.x.1.3.2. Timer based update

An AMS shall periodically perform location update process prior to the expiration of the idle mode timer. At every location update including the paging group location update, the idle mode timer is reset to 0 and restarted.
3.1.x.1.3.3. Power down update

An AMS shall attempt to complete a location update once as a part of its orderly power down procedure. This mechanism enables network entity to update the AMS’s exact status and to delete all information for the AMS and discontinue idle mode paging control for the AMS at the time of power down.
3.1.x.1.4. Location update process

If an AMS in idle mode determines or elects to update its location, depending on the security association the AMS shares with the preferred ABS, the AMS shall use one of two processes: secure location update process or unsecure location update process. After synchronization with its preferred ABS and getting P-SFH, if the AMS finds that it does not have the updated information after comparing the system configuration change count, the AMS needs to get the S-SFH or extended system parameters and system configuration information from the preferred ABS.
If the AMS shares a valid security context with the preferred ABS so that the AMS includes a valid CMAC Tuple in the RNG-REQ message, then the AMS shall conduct initial ranging with the ABS by sending a RNG-REQ message including Ranging Purpose Indication TLV set to Location Update Request and Paging Controller ID and the CMAC Tuple.

If the ABS evaluates the CMAC Tuple as valid and supplies a corresponding authenticating CMAC Tuple, then the ABS shall reply with a RNG-RSP message including the Location Update Response TLV and CMAC Tuple completing the location update process. If paging group has changed, then the ABS shall include Paging Group ID in the RNG-RSP message.
If the AMS and the ABS do not share a current, valid security context, or if the ABS for any reason has elected to instruct the AMS to use Unsecure Location Update, they shall process Location Update using the Network Re-Entry procedure from Idle Mode.
Network reentry from idle mode

For the network reentry from idle mode, the AMS shall initiate network reentry with the ABS by sending a RNG-REQ message including the Ranging Purpose Indication TLV set to network reentry from idle mode and Paging Controller ID. If the AMS shares a valid security context with the ABS so that the AMS includes a valid CMAC Tuple in the RNG-REQ message, then the AMS shall conduct initial ranging with the ABS by sending a RNG-REQ message including CMAC Tuple. The network reentry procedure may be shortened if the ABS possesses AMS’s information which may be obtained from paging controller or other network entity over the backbone network.
Idle Mode Support for MBS

MBS location update

An AMS in idle mode, with one or more MBS service flows, shall perform a location update process when the AMS detects a change in the MBS Zone unless the AMS already has the MBS information in the target MBS zone. The AMS detects the change of MBS Zone by monitoring the MBS zone identifier list which is transmitted by the preferred ABS. If the MBS zone identifier list detected does not include the MBS zone identifiers for all MBS flows to which the AMS belongs, the AMS shall determine that the MBS Zone has changed.
Idle Mode Support for Multicarrier

Idle Mode Support for SON/Femto
------------------------------- Text End ---[image: image6.png]

12

_1297497216.vsd
AMS in connected mode

AMS initiated idle mode entry

ABS initiated idle mode entry

1. Send DREG-REG (x01) to serving ABS
2. Start T45 timer

DREG Req. Retry Count exhausted?

T45 expired

NO

DREG-CMD received?

Increase DREG Req. retry count by 1

AMS reinitialize MAC

YES

DREG-CMD is received

Idle mode initiation request granted?

AMS enters idle mode

AMS remains in connected mode?

YES

NO

YES

NO

_1297497362.vsd
AMS in connected mode

ABS initiated idle mode entry

AMS initiated idle mode entry

1. Sends unsolicited DREG-CMD (x05) to MS
2. Starts T46 timer
3. Starts Management_Resource_Holding_Timer (MRHT)

DREG CMD Retry Count exhausted?

T46 expired

ABS initiated idle mode entry Type 2

NO

DREG-REQ received?

NO

YES

DREG-REQ is received

AMS accepts idle mode initiation (x02)?

1. ABS regards AMS entering idle mode normally
2. ABS deletes AMS connection information at expiration of MRHT

1. ABS stops T46 timer
2. ABS stops MRHT timer
3. ABS resumes all connection information for AMS

YES

NO

YES

ABS initiated idle mode entry Type 1

1. Increase DREG CMD retry count by 1
2. Reset MRHT timer

_1297527059.vsd
AMS in connected mode

ABS initiated idle mode entry

AMS initiated idle mode entry

1. Sends unsolicited DREG-CMD (x05) including REG-duration TLV to AMS

1. Send DREG-REG (x01) to serving ABS
2. Start T45 timer

DREG Req. Retry Count exhausted?

ABS initiated idle mode entry Type 2

T45 expired

NO

DREG-CMD received?

AMS reinitialize MAC

YES

DREG-CMD is received

Idle mode initiation request granted?

AMS enters idle mode

AMS remains in connected mode?

YES

NO

YES

ABS initiated idle mode entry Type 1

Increase DREG Req. retry count by 1

NO

AMS receives DREG-CMD (x05) including REG-duration TLV from serving ABS

AMS starts REQ-duration timer

AMS has UL traffic?

REG-duration timer expired?

NO

YES

_1297497335.vsd
AMS

SABS

(unsolicited, action code=0x05)

(action code=0x02)

AMS

SABS

DREG-CMD

DREG-REQ

(unsolicited, action code=0x05, Req-duration TLV included)

(action code=0x01)

Type 1 ABS initiated idle mode entry

DREG-REQ

DREG-CMD

Type 2 ABS initiated idle mode entry

DREG-CMD

(action code=0x05)

Req_duration TLV expiration

_1296403481.vsd
AMS

SABS

DREG-CMD

DREG-REQ

