
IEEE C802.16m-09/0913r1

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

	Title
	HO DG AWD Text Proposal on Intra-16m HO

	Date Submitted
	2009-005-04

	Source(s)
	Kelvin Chou

HO DG Editor
	Kelvin.Chou@mediatek.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	Category: AWD-DG comment / Area: Handover DG
“Handover DG AWD Text Proposal on Intra-16m HO”

	Abstract
	HO DG AWD text proposal on intra-16m HO

	Purpose
	To be discussed and adopted in 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>.

HO DG AWD Text Proposal on Intra-16m HO
Kelvin Chou

HO DG Editor

Discussion

Proposed Amendment Text
Black: original text; blue: new text: gray: bracket text; red: modified text
---Text Start --
15.2 Medium access control
15.2.4 AAI MAC Management Messages
15.2.4.1 AAI HO-IND

The AMS may send the AAI_HO-IND MAC management message in a variety of scenarios, including HO preparation, HO execution and HO cancellation. To distinguish between the different scenarios, the AAI_HO-IND message shall contain an event code which takes the following values:

Code 1: Target ABS selection for multiple candidate T-ABS case.
Code 2: All target ABSs in AAI_HO-CMD are unreachable. In this case, the AMS shall include a new target ABS that was not included in AAI_HO-CMD.
Code 3: AMS unable to stay connected to serving ABS until expiration of disconnect time
Code 4: HO cancel.
The specific format of the AAI_HO-IND message is TBD
15.2.4.2 AAI_HO-REQ

In MS-initiated HO, the AMS shall send the AAI_HO-REQ to S-ABS to initiate the HO procedure. The specific format of the AAI_HO-REQ message is TBD.
15.2.4.3 AAI_HO-CMD

The S-ABS shall send AAI_HO-CMD to initiate the HO procedure, or to acknowledge the AAI_HO-REQ sent by the AMS. The AAI_HO-CMD message serves one of the following purposes.

1. HO command

2. HO rejection in response of AAI_HO-REQ from AMS

In case of HO command function, AAI_HO-CMD message shall include one or more target ABS. For each target ABS, the following parameters are included:

1. Target ABS preamble index

2. Optional T-ABS MAC identity if preamble index has ambiguity (placeholder for dense overlay deployment or femtocell deployment)

3. HO_Reentry_Mode

4. Action Time

5. Disconnect Time (if HO_Reentry_Mode=1, disconnect time > action time; if HO_Reentry_Mode=0, Disconnect Time <= Action Time)
6. Optional EBB configuration if HO_Reentry_Mode = 1

· HO_Reentry_interval
7. Resource_Retain_Time
8. CDMA_RNG_FLAG
9. Optional dedicated CDMA ranging code/opportunity if CDMA_RNG_FLAG=1
10. HO optimization related context, e.g., Indication of which components of the AMS’ static and dynamic context are available at the target ABS.
11. Ranging initiation deadline.
12. Service level prediction, which indicates the level of service the MS can expect from this BS. The following encodings apply:

· 0 = No service possible for this MS

· 1 = Some service is available for one or several service flows authorized for the MS or No service level prediction available.

· 2 = For each authorized service flow, a MAC connection can be established with QoS specified by the AuthorizedQoSParamSet.

· 3 = No service level prediction available.
In case of HO rejection function, AAI_HO-CMD message shall not include any target ABS.

15.2.4.4 AAI_NBR-ADV

AAI_NBR-ADV message may sort neighbor BSs (RSs) according to their deployment types, which is categorized by the following parameters:
1. BS type (macro, micro, femto, relay, TBD)

2. carrier frequency

3. MAC version

4. TDD/FDD and related definitions (expected to be the same given carrier frequency)

5. BW, CP info: may not be required if carried in P/S-SCH channel
6. Multi-carrier capability and configuration

ABS determines and indicates the system configuration information included for each deployment type and their corresponding broadcast frequency.
To allow AAI_NBR-ADV fragmentation while providing flexibility for MS HO operation without requiring acquisition of the whole AAI_NBR-ADV message, ABS always provides the total number of deployment types and total number of recommended T-ABS for each type. Each AAI_NBR-ADV fragment has corresponding indexes for each deployment type and each neighbor ABS. ABSs with identical type are listed in the AAI_NBR-ADV message in descending order of their cell coverage.
15.2.5 MAC HO procedures
This subclause specifies the HO procedures for the AAI. An AMS/ABS shall perform HO using the procedures defined in 15.2.x
15.2.5.1 Network topology acquisition

15.2.5.1.1 Network topology advertisement
An ABS shall periodically broadcast the system information of the neighboring ABSs using an AAI_NBR-ADV message. A broadcast AAI_NBR-ADV message shall not include information of neighbor Closed Subscriber Group (CSG) femtocells. Special handling of neighbor information of femtocell is described in section 15.2.x.
A serving ABS may unicast the AAI_NBR-ADV message to an AMS. The AAI_NBR-ADV message may include parameters required for cell selection e.g., cell load and cell type. The ABS may broadcast different fragment of AAI_NBR-ADV independently.
15.2.5.1.2 AMS scanning of neighbor ABSs
The scanning procedure provides the opportunity for the AMS to perform measurement and obtain necessary system configuration information of the neighboring cells for handover decision. An ABS may allocate time intervals to an AMS to seek and monitor suitability of neighbor ABSs as targets for HO. Such time interval during which the AMS scans neighbor ABS while not available to serving ABS is referred to as a scanning interval. The ABS may specify the target ABSs or ABS types the AMS shall scan and/or averaging parameters that override the default value defined in DCD (TBD).
The AMS may use any unavailable interval to perform autonomous scanning
An AMS performing intra-frequency preamble measurement shall not interrupt its communication with the serving ABS.
An AMS selects the scanning candidate ABSs using the information obtained from the ABS through messages such as AAI_NBR-ADV and AAI_SCN-RSP. ABS may prioritize the scanning candidates in the AAI_SCN-RSP message.
An AMS measures the selected scanning candidate ABSs and may report the measurement result back to the serving ABS.
An AMS may request an allocation of a scanning interval to an ABS by sending the AAI_SCN-REQ message to scan ABSs. Upon reception of the AAI_SCN-REQ message, the ABS shall respond with an AAI_SCN-RSP message. The AAI_SCN-RSP message shall either grant the requesting AMS a scanning interval or deny the request. The serving ABS may also send unsolicited AAI_SCN-RSP message to initiate AMS scanning.
15.2.5.2 Trigger condition definitions
The S-ABS may define trigger conditions for the following actions:
1. Conditions that define when the AMS shall initiate scanning procedure

2. Conditions that define when the AMS shall report scanning measurement results to the serving ABS

3. Conditions that define when AMS shall initiate HO by sending AAI_HO-REQ.
4. Conditions for defining when a target ABS is unreachable
5. Conditions for defining when AMS is unable to maintain communication with the serving ABS
6. Conditions for HO cancellation

The trigger TLV (type xx) in Table xxx is encoded using the description in Table xx1
Table xx1 – Trigger TLV Description

	Name
	Type
	Length (bytes)
	Value

	Type/Function/Action
	xx.1
	1
	See Table 2 for description

	Trigger Value
	xx.2
	1
	Trigger value is the value used in comparing measured metric for determining a trigger condition

The Type/function/action byte field of the trigger description in Table xx1 is described in Table xx2.
Table xx2 – Trigger; Type/Function/Action Description

	Name
	Length (bits)
	Value

	Type
	2 (MSB)
	Trigger metric type:

0x0: CINR metric

0x1: RSSI metric

0x2: RTD metric

0x3: Number of missed frames metric

	Function
	3
	Computation defining trigger condition:

0x0: Reserved

0x1: Metric of neighbor BS is greater than absolute value

0x2: Metric of neighbor BS is less than absolute value

0x3: Metric of neighbor BS is greater than serving BS metric by relative value

0x4: Metric of neighbor BS is less than serving BS metric by relative value

0x5: Metric of serving BS greater than absolute value

0x6: Metric of serving BS less than absolute value

0x7: Reserved

NOTE—0x1–0x4 not applicable for RTD trigger metric

NOTE—When type 0x1 is used together with function 0x3 or 0x4, the threshold value shall range from -32 dB (0x80) to +31.75 dB (0x7F). When type 0x1 is used together with function 0x1, 0x2, 0x5 or 0x6, the threshold value shall be interpreted as an unsigned byte with units of 0.25 dB, such that 0x00 is interpreted as −103.75 dBm and 0xFF is interpreted as −40 dBm

NOTE—Type 0x3 can only be used together with function 0x1 or function 0x2

	Action
	3 (LSB)
	Action performed upon reaching trigger condition:

0x0: Reserved

0x1: Respond on trigger with AAI_SCN-RSP

0x2: Respond on trigger with AAI_HO-REQ
0x3: Respond on trigger with AAI_SCN-REQ
0x4 : Declare ABS unreachable: If this ABS is the serving ABS, AMS sends AAI_HO-IND with code 0x03 to the serving ABS and proceeds as specified in section 15.2.5.2.4. If this ABS is a target ABS, the AMS needs not take immediate action when this trigger condition is met for a single ABS. The AMS shall act only when this condition is met for all target ABSs included in AAI-HO-CMD during HO execution. The specific actions are described in section 15.2.5.2.4.
0x5: Cancel HO

0x6 and 0x7: Reserved

NOTE—0x3 is not applicable when neighbor BS metrics are defined (i.e., only Function values 0x5 or 0x6 are applicable).

When performing measurements, the AMS shall use the averaging parameters defined in DCD with TLV “Default HO RSSI and CINR averaging parameters”, Type 121 as defined in section 11.4.1 and Table 574.
{Editor’s note: format will be modified based on DL-Ctrl DG output. For example, 16m may not have DCD or TLV }
The ABS may define multiple trigger conditions by including multiple Trigger TLV encodings in the same compound TLV. In this case, all included triggers shall have the same Action code (as defined in Table xx2).
Whenever the condition of a simple trigger or all the conditions of multiple triggers are met, the MS shall invoke the action of the trigger. If more than one trigger conditions are met simultaneously the MS shall invoke the action of at least one of the triggers.
15.2.5.2 HO procedure
The subclause defines the HO procedure in which an AMS transfers from the air-interface provided by one ABS to the air-interface provided by another ABS.

15.2.5.2.1 HO Framework

The handover procedures are divided into three phases, namely, HO initiation, HO preparation and HO execution. When HO execution is complete, the AMS is ready to perform Network re-entry procedures at target ABS. In addition, HO cancellation procedure is defined for AMS to cancel the HO procedure.

[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

Network re-entry to T-ABS

Data communication with

S-ABS during network re-entry

Data path established

Figure XX1 Generic HO procedure
15.2.5.2.2 HO decision and initiation
The handover initiation may originate either at AMS or the serving ABS. When handover is initiated by the AMS, the serving ABS shall define the trigger conditions based on which the AMS initiates a handover.
When HO is initiated by AMS, an AAI_HO-REQ message is sent by the AMS to start the HO procedure. In case of ABS initiated HO, HO preparation is performed before HO initiation, and an AAI_HO-CMD message is sent by the ABS to initiate the HO procedure.
During handover initiation, the serving ABS indicates whether the AMS maintains communication with the serving ABS while performing network reentry with the target ABS by setting the HO_Reentry_Mode in AAI_HO-CMD. If the AMS doesn’t maintain communication with the serving ABS while performing network reentry in the target ABS, the HO_Reentry_Mode is set to 0; otherwise, it is set to 1.
The AMS shall not perform HO to a cell with Cell Bar bit=1 in its S-SFH.
15.2.5.2.3 HO Preparation

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 phase, the target ABS may allocate a dedicated ranging code or opportunity to the AMS via the serving ABS through the AAI_HO-CMD message. The target ABS shall select the dedicated ranging code from the group of codes which are allocated for handover purpose. After the target ABS sends the selected dedicated ranging code/opportunity to the serving ABS over the backhaul, the serving ABS shall deliver the dedicated ranging code/opportunity to the AMS in AAI_HO-CMD.
Information regarding AMS identity (e.g.STID) or security context (e.g., nonce), may be pre-updated during HO preparation. Any mismatched system information between AMS and the target ABS, if detected, may be provided to the AMS by the Serving ABS during HO preparation. If pre-allocated at target ABS, the serving ABS shall include an STID to be used at target ABS in the AAI_HO-CMD message. The pre-allocated STID shall be used in the target ABS by the AMS to communicate with the target ABS. The FIDs which are used to distinguish different connections are not updated during the handover procedure. Rejection of each service flow shall also be indicated in the AAI_HO-CMD message.
If HO_Reentry_Mode is set to 1, the serving ABS shall negotiate with the target ABS the HO_Reentry parameters. In the single carrier handover case, the HO_Reentry parameters include the HO_Reentry_interval information used in serving ABS for the AMS to communicate with the serving ABS. In the multi-carrier handover case, the HO_Reentry parameters include the carrier information in the target ABS for the AMS performing network reentry while continuing communication with the serving ABS concurrently.
When only one target ABS is included in the AAI_HO-CMD message, the HO preparation phase completes when serving ABS informs the AMS of its handover decision via an AAI_HO-CMD message. When multiple target ABSs are included in the AAI_HO-CMD message, the HO preparation phase completes when the AMS informs the ABS of its target ABS selection via an AAI_HO-IND message with code 1. The AAI_HO-CMD message shall include an Action Time for the AMS to start network re-entry at each target ABS. The AAI_HO-CMD message shall also include a Disconnect Time for each candidate target ABS. When HO_Reentry_Mode is set to 0, the Disconnect Time shall be set to the Action Time in the AAI_HO-CMD message.
The AAI_HO-CMD message indicates if the static and/or dynamic context and its components of the AMS are available at the target ABS.
15.2.5.2.4 HO Execution

HO execution starts with AAI_HO-CMD message and ends at AMS’s beginning to perform network re-entry at Action Time. If HO_Reentry_Mode is set to 0, The serving ABS stops sending DL data and providing UL allocations to the AMS after expiration of the disconnect time included in the AAI_HO-CMD message or upon receiving AAI_HO-IND with code 3, whichever occurs first. If HO_Reentry_Mode is set to 1, the serving ABS stops sending DL data and providing UL allocations to the AMS upon expiration of the disconnect time or after receiving HO completion confirmation from target ABS, whichever occurs first.
If HO_Reentry_Mode is set to 0, at the expiration of Disconnect Time, the serving ABS shall start the Resource_Retain_Time from value Resource_Retain_Time provided by ABS in AAI_REG-RSP or AAI_HO-CMD messages.
The default Resource_Retain_Time indicated in AAI_REG-RSP is used unless AAI_HO-CMD provides Resource_Retain_Time. If AAI_HO-CMD includes Resource_Retain_Time, the value include in AAI_HO-CMD shall be used instead of the value included in AAI_REG-RSP. The serving ABS shall retain the connections, MAC state machine, and untransmitted/unacknowledged data associated with the AMS for service continuation until the expiration of the Resource_Retain_Time.
If the AAI_HO-CMD message includes only one target ABS, the AMS shall execute the HO as directed by the ABS, unless, during HO execution or network re-entry, the MS finds that the target BS is unreachable as defined in the ‘target BS unreachable condition’ in section 15.2.5.2. The serving ABS defines conditions based on which the AMS decides if it is unable to maintain communication with the serving ABS. If the AMS decides, based on these conditions, that it cannot maintain communication with the serving ABS until the expiration of Disconnect Time, the AMS may send and AAI_HO-IND message with code 3 to the serving ABS. If the AAI_HO-CMD message includes more than one target ABSs, the AMS shall select one of these targets and informs the S-ABS of its selection by sending an AAI_HO-IND message with code 1 to the S-ABS before the expiration of Disconnect Time.
The serving ABS defines error conditions based on which the AMS decides when a target ABS among those that are included in the AAI_HO-CMD message is unreachable. These error conditions are defined as triggers with action code 0x5, as specified in section 15.2.5.2
If all the target ABSs that are included in the AAI_HO-CMD message are unreachable, and if the AMS has a preferred target ABS not included in the AAI_HO-CMD message, the AMS informs the serving ABS of its preferred target ABS by sending AAI_HO-IND message with code 2 before the expiration of Disconnect Time, and the AMS performs network re-entry at the new target ABS as indicated in the AAI_HO-IND message. The AMS shall also indicate the BSID of its old serving ABS and previous used STID to the new target ABS during network entry at the new target ABS.
An AMS may request bandwidth for the residual data in the buffer before the expiration of Action Time. The serving ABS may send information about any unallocated requested bandwidth to the target ABS over the backhaul so that the target ABS may allocate uplink resource immediately after receiving the dedicated ranging code from the AMS or after Action Time if CDMA ranging is omitted.
15.2.5.2.5 Network Re-entry

15.2.5.2.5.1 CDMA-based HO Ranging Procedure
If CDMA-based HO ranging is not omitted and a dedicated ranging code/opportunity is assigned to the AMS by target ABS, the AMS transmits the dedicated ranging code to the target ABS during network re-entry. If a ranging channel is scheduled by the target ABS for handover purpose only, the AMS should use that ranging channel in order to avoid excessive multiple access interference. Upon reception of the dedicated ranging code and if ranging is successful, the target ABS shall allocate uplink resources for AMS to send AAI_RNG-REQ message and/or UL data. If the target ABS does not receive the dedicated ranging code within TBD Timer, the target ABS shall discard the pre-assigned STID of the AMS.
If CDMA-based HO ranging is not omitted and if an AMS does not have a dedicated ranging code or a dedicated ranging opportunity at the target BS, the AMS shall transmit a random handover ranging code at the earliest available ranging opportunity.
If the serving ABS indicates in AAI_HO-CMD that CDMA based ranging can be skipped while performing network entry at the target ABS, the AMS shall apply the independently calculated adjustments when starting network entry at the target ABS by comparing A-Preamble signal timing measurements of the target ABS to serving ABS measurements.
If the serving ABS indicates that CDMA ranging cannot be skipped, the serving ABS may allocate a dedicated ranging code/opportunity to the AMS in AAI_HO-CMD message. If a dedicated ranging code or a dedicated ranging opportunity is included in HO-CMD, the AMS shall perform CDMA ranging at the target ABS using the dedicated ranging code and/or ranging opportunity.
The serving ABS may explicitly inform the AMS to omit CDMA ranging though AAI_HO-CMD if it determines that the AMS will be well-synchronized with the target ABS after self-adjustment of its timing based on the following conditions:
- Intra-FA HO

- SBS and TBS belong to the same synchronized network (e.g. not applicable to femtocell deployment where femtocell BS only achieves rough synchronization over the air.)

- Cell sizes are smaller than TBD threshold
15.2.5.2.5.2 Network Re-entry Procedure
The network re-entry procedure with the target ABS may be optimized by target ABS possession of AMS information obtained from serving ABS over the backbone network.
At the Action Time specified in the AAI_HO-CMD message, the AMS performs network re-entry at the target ABS.
If HO_Reentry_Mode is set to 1, the AMS performs network re-entry with the target ABS at action time while continuously communicating with the serving ABS. However, the AMS stops communication with serving ABS after network re-entry at target ABS is completed. In addition, AMS does not exchange data with target ABS prior to completion of network re-entry. In the single carrier handover case, the AMS communicates with the serving ABS during HO_Reenry_Interval, and with the target ABS using the remaining communication opportunity. In the multi-carrier handover case, AMS performs network reentry while continuing communication with the serving ABS concurrently via multiple radio carriers. Upon completion of network reentry, the target ABS informs the serving ABS to stop allocating resources to the AMS and release AMS context.
The network re-entry procedure is depicted in Figure XX2 (HO_Reentry_Mode = 0) and Figure XX3 (HO_Reentry_Mode = 1) respectively. This procedure corresponds to the block arrow entitled “Network Re-entry” in Figure XX1 and is described in detail in the following.

[image: image2.emf]AMSS-ABST-ABS

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

(dedicated) CDMA ranging code

Unicast encrypted DL data and/or UL grant

Unicast encrypted UL data and/or BW request

AAI_RNG-REQ (CMAC)

AAI_RNG-RSP (CMAC)

-STID preupdate

-Security context

 preupdate

-Ranging code

 assignment

Target ABS becomes

Serving ABS

R

a

n

g

i

n

g

i

n

i

t

i

a

t

i

o

n

d

e

a

d

l

i

n

e

A

c

t

i

o

n

t

i

m

e

D

i

s

c

o

n

n

e

c

t

t

i

m

e

Completion of

NW re-entry

AAI_RNG-RSP

Figure XX2 Network re-entry procedure with HO_Reentry_Mode set to 0. Messages depicted with dotted lines are transmitted only in certain HO scenarios. The dash-line (optional) AAI_RNG-RSP carries time adjustment parameters, etc.

[image: image3.emf]Maintain data communication

with S-ABS during

NW re-entry

AMSS-ABST-ABS

AAI_MSHO-REQ

AAI_BSHO-CMD

(dedicated) CDMA ranging code

AAI_RNG-REQ (CMAC)

AAI_RNG-RSP (CMAC)

-STID preupdate

-Security context

 preupdate

-Ranging code

 assignment

Target ABS

Becomes serving ABS

Completion of

NW re-entry

R

a

n

g

i

n

g

i

n

i

t

i

a

t

i

o

n

d

e

a

d

l

i

n

e

A

c

t

i

o

n

t

i

m

e

D

i

s

c

o

n

n

e

c

t

t

i

m

e

AAI_HO-IND

AAI_RNG-RSP

Figure XX3 Network re-entry procedure with HO_Reentry_Mode set to 1. Messages depicted with dotted lines are transmitted only in certain HO scenarios. The dash-line (optional) AAI_RNG-RSP carries time adjustment parameters, etc.
During network re-entry, the AMS is required to initiate the AAI_RNG-REQ/RSP message transaction by sending an AAI_RNG-REQ message before the deadline specified by the “Ranging Initiation Deadline” attribute included in AAI_HO-CMD message during handover preparation. The time is measured from the time the AAI_HO-CMD message is transmitted. If the target ABS does not receive an AAI_RNG-REQ message from the AMS within the deadline defined by the “HO Ranging Initiation Deadline” attribute, the target ABS considers the HO as failed and stops allocating bandwidth to the AMS. It is recommended that the ABS allows time equal to T3 timer (Table 553) before it reuses the STID that was allocated to the AMS. The AMS considers the HO as failed if it does not transmit AAI_RNG-REQ message before the deadline. If the AMS transmits AAI_RNG-REQ within the deadline, it may still consider the HO as failed if it does not receive an AAI_RNG-RSP within T3 after the last transmission or retransmission of AAI_RNG-REQ that was performed within the deadline. When the AMS considers the HO as failed, it invalidates the pre-allocated STID. In all cases, even when the AAI_RNG-REQ/RSP message transaction is initiated before the deadline, the HO is considered failed if the AAI_RNG-REQ/RSP procedure fails.

If data packets are exchanged between AMS and target ABS before the AAI_RNG-REQ/RSP transaction is completed, the recipient (AMS or target ABS) should store the received data packets and not release them to the upper layers until the sender is authenticated. If the data packets belong to a service flow associated with an SA that supports data authentication (as indicated by the data authentication algorithm identifier in the cryptographic suite of the SA) the receiver can authenticate the sender by verifying that the ciphertext authentication code included in each data packet was produced with the TEK associated with this SA. If the data packets belong to a service flow associated with an SA that does not support data authentication the receiver can authenticate the sender when the AAI_RNG-REQ/RSP transaction completes successfully. In all cases, if the sender is authenticated, the decrypted data packets are released to the upper layer in the recipient, and if the sender is not authenticated the data packets are discarded.

The AAI_RNG-REQ/RSP transaction for HO is shown in Figure XX2. The AMS shall initiate the AAI_RNG_REQ/RSP transaction by transmitting an AAI_RNG-REQ message to the target ABS before the deadline specified by the “Ranging Initiation Deadline” attribute included in AAI_HO-CMD message during handover preparation. The AAI_RNG-REQ message shall include STID, CMAC_KEY_COUNT and a valid CMAC tuple, but not include AMS MAC address or previous serving ABSID. When ABS receives the AAI_RNG-REQ message, the ABS shall respond to the AAI_RNG-REQ message by transmitting AAI_RNG-RSP message with valid CMAC tuple. The AAI_RNG-RSP message shall be addressed to the AMS’s STID.
After AMS finish network reentry with the target ABS, the target ABS becomes the serving ABS of the AMS.
In the case of an uncoordinated handover, the AAI_RNG-REQ message shall include the former serving BSID, previously used STID. When ABS receives the AAI_RNG-REQ message, the ABS shall respond to the AAI_RNG-REQ message by transmitting AAI_RNG-RSP message with valid CMAC tuple. The AAI_RNG-RSP message shall include a Temporary STID for the AMS.
15.2.5.2.6 HO cancellation
After HO is initiated, the handover could be canceled by AMS at any phase during HO procedure. The HO cancellation is initiated before the expiration of the Resource_Retain_Time. An AMS requests HO cancellation to the serving ABS by sending the AAI_HO-IND with code 4 (HO cancel) or by sending UL BW request header after Disconnect Time. The serving ABS shall explicitly acknowledge to the HO cancellation message upon receiving it through MAC signaling or DL/UL resource allocation to the AMS. After the HO cancellation is processed, the AMS and serving ABS resume their normal operation.
The network can advertise HO cancellation trigger conditions. When one or more of these trigger conditions are met the MS cancels the HO.
15.2.5.2.7 Drops during HO

---Text End ---

 1

_1302523104.vsd
AMS

S-ABS

T-ABS

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

(dedicated) CDMA ranging code

Unicast encrypted DL data and/or UL grant

Unicast encrypted UL data and/or BW request

AAI_RNG-REQ (CMAC)

AAI_RNG-RSP (CMAC)

 - STID preupdate
 - Security context
 preupdate
 - Ranging code
 assignment

Target ABS becomes
Serving ABS

Completion of
NW re-entry

Ranging initiation deadline

Action time
Disconnect time

AAI_RNG-RSP

_1303039208.vsd
AMS

S-ABS

T-ABS

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

(dedicated) CDMA ranging code

Maintain data communication
with S-ABS during
NW re-entry

AAI_RNG-REQ (CMAC)

AAI_RNG-RSP (CMAC)

 - STID preupdate
 - Security context
 preupdate
 - Ranging code
 assignment

Target ABS
Becomes serving ABS

Completion of
NW re-entry

Ranging initiation deadline

Action time

Disconnect time

AAI_RNG-RSP

_1299908313.vsd
AMS

S-ABS

T-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

