
IEEE C802.16m-09/1176

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

	Title
	Harmonized Text proposal by Multicarrier DG

	Date Submitted
	2009-05-06

	Source(s)
	Multicarrier DG Chairs
I-Kang Fu, Jaehee Cho

	IK.Fu@mediatek.com
jaehee1.cho@samsung.com

	Re:
	Multi-carrier DG output

	Abstract
	Harmonized Text proposal by Multicarrier DG

	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>.

Harmonized Text proposal by Multicarrier DG
for the IEEE 802.16m AWD
I-Kang Fu, Jaehee Cho

Multicarrier DG Chairs
1. 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. Multi-carrier operation
15.2.x.1 Multi-carrier Types and Operational Modes
The carriers involved in multi-carrier mode of operation from an AMS point of view are of two types:

• A primary carrier is a carrier used by the ABS to exchange traffic and PHY/MAC control signaling (e.g., MAC management messages) with an AMS. An ABS may be deployed with multiple carriers but each AMS in the ABS has only one primary carrier which is also used when AMS is operating in single carrier mode.
• Secondary carriers are additional carriers which the AMS may use for traffic, only per ABS’s specific commands and rules received on the primary carrier.
In the multicarrier operation a common MAC can utilize radio resources in one or more of the secondary carriers, while maintaining full control of AMS mobility, state and context through the primary carrier.

Based on the primary and/or secondary usage and target services, the carriers of a multi-carrier system may be configured differently as follows:
· Fully configured carrier: A standalone carrier for which all control channels including synchronization, broadcast, multicast and unicast control signaling are configured. Fully configured carrier supports both single carrier AMS and multi-carrier AMS.

· Partially configured carrier: A carrier configured for downlink only transmission in TDD or a downlink carrier without paired UL carrier in FDD mode. . Such supplementary carriers may be used only in conjunction with a primary carrier and cannot operate standalone to offer IEEE 802.16m services for an AMS. Whether a carrier is fully configured or partially configured is indicated using Advanced Preamble of the carrier. The AMS shall not attempt network entry or handover to partially configured carrier
A primary carrier is fully configured while a secondary carrier may be fully or partially configured depending on deployment scenarios. A secondary carrier for an AMS, if fully configured, may serve as primary carrier for other AMS’s. Multiple AMSs, each with a different primary RF carrier may also share the same secondary carrier. The following multi-carrier operation modes are identified, which may all or independently be supported:

· Multi-Carrier Aggregation: The multicarrier mode in which the AMS maintains its physical layer connection and monitors the control signaling on the primary carrier while processing data on the secondary carrier. The resource allocation to an AMS may span across a primary and multiple secondary RF carriers. Link adaptation feedback mechanisms should incorporate measurements relevant to both primary and secondary carriers. In this mode the system may assign secondary carriers to an AMS in the downlink and/or uplink asymmetrically based on system load (i.e., for static/dynamic load balancing), peak data rate, or QoS demand.

· Multi-Carrier Switching: The multicarrier mode in which the AMS switches its physical layer connection from the primary to the secondary carrier per ABS’ instruction. The AMS connects with the secondary carrier for the specified time period and then returns to the primary carrier. When the AMS is connected to the secondary carrier, the AMS is not required to maintain its physical layer connection to the primary carrier. This mode is used for switching to partially configured carriers for downlink transmission only service.

The following is common to all multi-carrier modes of operation:
· The system defines N standalone fully configured RF carriers; each fully configured with all synchronization, broadcast, multicast and unicast control signaling channels. Each AMS in the cell is connected to and its state being controlled through only one of the fully configured carriers designated as its primary carrier.
· The system may also define M (M >= 0) partially configured RF carriers, which can only be used as secondary carriers along with a primary carrier, for downlink only data transmissions.
· The set of all supported radio carriers in an ABS is called Available Carriers.

· The multiple carriers may be in different parts of the same spectrum block or in non-contiguous spectrum blocks. Support of non-contiguous spectrum blocks may require additional control information on the secondary carriers.

· In addition to information about the (serving) primary carrier an ABS, supporting any multicarrier mode, also provides AMSs with some basic information about other available carriers through such primary carrier. The basic multicarrier configuration informs AMS’s of the presence, bandwidth, duplexing, and location in the spectrum for all available carriers to help AMS prepare for any multicarrier operation. The primary carrier may also provide an AMS the extended information about the configuration of the secondary carrier.
15.2.x.2 MAC operation

15.2.x.2.1 Addressing

A multi-carrier supporting ABS or AMS follows the same MAC addressing mechanism defined in 15.2.1[5].

15.2.x.2.2 Security
A multi-carrier supporting AMS follows the same security procedure defined in 10.6[3]. All the security procedures between an AMS and an ABS are performed using the AMS’s primary carrier. The security context created and maintained by the procedures is managed per ABS through the primary carrier.
15.2.x.2.3 Network Entry

An AMS can only perform network entry (or network re-entry) procedures with a fully configured carrier. Once the AMS detects the A-PREAMBLE on a fully configured carrier, the AMS may proceed with reading SFH or Extended system parameters and system configuration information where the ABS indicates its configuration, and its support for multi-carrier feature.
The AMS can decide on proceeding with network entry with the current carrier or going to alternative carriers based on this information. The initial network entry/re-entry follows the procedures defined in 10.8[3] with the exception of operations described in below.
The ABS indicates if it supports any of multicarrier modes to AMS in a cell. . The ABS also provides AMS’s with basic radio configuration for other available carriers in the ABS through a MAC management message. This message is periodically broadcast by BS, supporting any multicarrier mode. The same configuration information may also be unicast per AMS request. The multi-carrier configuration information is relevant to and may be used by all AMS’s in any of multicarrier modes.

The multicarrier configuration information includes information such as center frequency, duplexing mode, bandwidth and other parameters if different than the serving carrier and it also assigns each carrier a physical carrier index, which is used by ABS and AMS for any reference to any available carrier. The configuration information is applicable to all MS’s supporting any of multicarrier modes.
The following information shall be included in multicarrier configuration information MC-CONFIG-ADV
· Physical Carrier Index

· Center Frequency (eg. Band Class Index and channel index)
· Channel Bandwidth

· Carrier Type (fully/partially configured)
· Duplexing Mode

· Preamble Index

After successful ranging, the AMS follows the capability negotiation procedure. During capability negotiation, the AMS and ABS shall exchange their multi-carrier capabilities, such as supported multicarrier modes, the number of supportable RF carriers in the downlink and uplink and maximum throughput. These Capabilities are negotiated via post authentication as they do not affect network entry and operation in basic single carrier mode through REG-REQ/RSP messages.
Based on AMS’s multicarrier capabilities, the ABS may assign one or more carriers from its available carriers to an AMS as Assigned secondary carriers (see 15.2.x.2.11.).
The AMS may not be able to communicate with the ABS over the secondary carrier(s), if it needs ranging to adjust time/frequency synchronization and power for the carrier(s). Under the assumption of high channel correlation between the carriers, the transmission parameters of secondary carrier(s) could be quite similar with those of primary carrier. Since the AMS already completed the network entry with the ABS over the primary carrier, it does not need to perform the initial ranging over the secondary carrier(s). Therefore, over the secondary carrier(s), the periodic ranging instead of initial ranging may be performed. So once secondary carriers are assigned, the AMS may perform the periodic ranging over the assigned secondary carrier(s) if directed by the ABS.
When the AMS omit the ranging for the secondary carrier(s), the AMS may use the same timing, frequency and power adjustment parameters for the secondary carrier(s) as in the primary carrier. The AMS may perform the fine timing, frequency and power adjustment on the secondary carrier(s) through measuring the synch channel and/or pilot on the secondary carrier(s).

15.2.x.2.4 Ranging

CDMA initial/periodic ranging with a fully configured carrier shall be the same as defined in 6.3.10.3.1, 6.3.10.3.2[1].
Periodic ranging may only be performed on the assigned secondary carrier(s) if directed by the ABS.
Upon moving to a target ABS, the AMS shall initiate CDMA handover ranging as defined in section 15.2.5.2.5.1[5]. CDMA handover ranging shall be done only with one of the fully configured carriers of target ABS. Upon moving to a target ABS, the AMS shall initiate CDMA handover ranging as defined in section 15.2.5.2.5.1[5].
15.2.x.2.5 MPDU processing
The construction and transmission of MAC PDU is the same as that in single carrier operation.

For each service flow the ARQ operates for a common MAC as defined in 10.4[3].

15.2.x.2.6 Bandwidth Request and Resource Allocation
All bandwidth requests are transmitted on the AMS’s primary carrier using the assigned bandwidth request channel following the same procedures as defined in 15.2.2[5]. Bandwidth request using piggyback may be transmitted in MPDUs over the secondary carrier(s) as well as the primary carrier.

The ABS may allocate downlink or uplink resources which belong to a specific carrier or a combination of multiple carriers based on available resources, QoS requirements and other factors. The multicarrier resource assignment for carrier aggregation can use the same A-MAP IE’s as single carrier mode, where A-MAP messages for each active carrier are transmitted in the respective carrier.
15.2.x.2.7 QoS and connection management
The STID and all FIDs assigned to an AMS are unique identifiers for a common MAC and used over all the carriers of the AMS. The service setup/change messages (i.e., DSx messages) are transmitted only through the AMS’s primary carrier. The service flow is defined for a common MAC entity and AMS’s QoS context represented by an SFID is applicable across primary carrier and secondary carrier(s) and collectively applied to all carriers of the AMS.

15.2.x.2.8 DL CINR report operation
An ABS may assign CQI channels to each carrier of an AMS. When CQI channel is assigned, the AMS reports CINR for a carrier over the assigned CQI channel of the corresponding carrier. ABS may also direct AMS to report CINRs of active carriers through CQI channel(s) on the primary carrier. When measurement/report MAC messages are used for DL CINR report operation, the messages are transmitted on the AMS’s primary carrier. The measurement/report MAC message may contain CINR reports for all carriers or for each carrier of the AMS.
15.2.x.2.9 Handover
The multi-carrier handover (MCHO) is defined as the handover procedure which involves multiple radio carriers. An AMS with multi-carrier capability may follow the single-carrier handover procedure per section 15.2.5. It may also decide to perform MCHO procedure as defined in this section.

15.2.x.2.9.1 Network topology acquisition

15.2.x.2.9.1.1 Network topology advertisement

The AAI_NBR-ADV message shall carry neighbor ABS’s multi-carrier configuration information to facilitate AMS’s scanning of neighbor ABSs’ fully configured carriers.
15.2.x.2.9.1.2 AMS scanning of target carriers

The AMS with multi-carrier capability may perform the single-carrier scanning procedure per section 15.2.5.1.2. It may also perform multi-carrier scanning procedure, i.e. scanning procedure which involves multiple radio carriers, as defined in this subsection.

The AMS scans each fully configured carrier of the neighbor ABSs as advertised in the AAI_NBR-ADV message. The AMS may also scan other fully configured carriers of the serving ABS which are not in use by the AMS. Figure xx1 illustrates the example message flows for neighbor ABS advertisements and scanning of fully configured carriers of serving and neighbor ABSs.

[image: image1.emf]S

c

a

n

n

i

n

g

i

n

t

e

r

v

a

l

d

u

r

a

t

i

o

n

=

N

f

r

a

m

e

s

Additional alternations

of scanning interval and

interleaving intervals

Synchronize with carrier #2 of ABS #1

AMS

AAI_SCN-REQ

(Scan duration = N frames,

Interleaving interval = P frames,

Iteration=T times)

AAI_SCN-RSP

(start frame = M frames)

(duration = N frames)

AAI_NBR-ADV

(N_Neighbors=2)

(Multi-carrier configuration)

M frames

I

t

e

r

a

t

i

o

n

#

1

Synchronize with carrier #1 of ABS #2

Synchronize with carrier #2 of ABS #2

Synchronize with carrier #1 of ABS #3

Synchronize with carrier #2 of ABS #3

By AMS

request only

Nonscanning interleaving

interval (P frames)

Data traffic (if any)

ABS#1 (serving)

Full conf.

Carrier#1

Full conf.

Carrier#2

ABS#2

Full conf.

Carrier#1

Full conf.

Carrier#2

ABS#3

Full conf.

Carrier#1

Full conf.

Carrier#2

Figure xx1 — Example message flows for neighbor ABS advertisement and scanning of fully configured carriers of serving and neighbor ABSs.
An AMS capable of concurrently processing multiple radio carriers may perform scanning with neighbor ABSs using one or more of its available radio carriers without interruption to its normal communication with the serving ABS on the primary carrier and/or 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 on those carriers, as illustrated in Figure xx2. The physical carrier index should be included in AAI_SCN-REQ/RSP/REP.

[image: image2.emf]Synchronize with

carrier #2 of ABS #1

AAI_NBR-ADV

(N_Neighbors=2)

(Multi-carrier configuration)

Synchronize with carrier #1 of ABS #2

Synchronize with carrier #2 of ABS #2

Synchronize with carrier #1 of ABS #3

Synchronize with carrier #2 of ABS #3

AMS

Primary

carrier

Carrier#2

A

M

S

c

o

n

t

i

n

u

e

s

n

o

r

m

a

l

o

p

e

r

a

t

i

o

n

w

i

t

h

s

e

r

v

i

n

g

A

B

S

o

n

p

r

i

m

a

r

y

c

a

r

r

i

e

r

ABS#1 (serving)

Full conf.

Carrier#1

Full conf.

Carrier#2

ABS#2

Full conf.

Carrier#1

Full conf.

Carrier#2

ABS#3

Full conf.

Carrier#1

Full conf.

Carrier#2

AAI_SCN-REQ

(Scan duration = N frames)

(ID of carriers for scanning)

AAI_SCN-RSP

(start frame = M frames)

(duration = N frames)

S

c

a

n

n

i

n

g

i

n

t

e

r

v

a

l

d

u

r

a

t

i

o

n

=

N

f

r

a

m

e

s

M frames

Figure xx2 — Example message flows for performing scanning using available radio carriers of the AMS while maintaining normal communication with its serving ABS
15.2.x.2.9.2 Multi-carrier handover (MCHO) procedure

The multi-carrier handover (MCHO) is defined as the handover procedure which involves multiple radio carriers, as described in this section.

15.2.x.2.9.2.1 MCHO preparation

An AMS in multi-carrier operation follows the handover operations defined in 15.2.5.2. MAC management messages in relation with handover preparation and initiation between the AMS and the serving ABS are transmitted over the primary carrier of the AMS.

During HO preparation, the AMS may indicate its multi-carrier capability through AAI_MSHO-REQ or AAI_HO-IND messages. The ABS may also inform AMS the multi-carrier configurations of one or more potential target ABSs through AAI_BSHO-CMD message. If the target ABS is supporintg multicarrier mode, additional information may be included in the AAI_MSHO_REQ, AAI_BSHO_CMD and AAI_HO_IND messages.
15.2.x.2.9.2.2 MCHO execution and network re-entry

The AMS with multi-carrier capability follows the network re-entry procedure per section 15.2.5.2.5. The AMS may use the original primary carrier for network re-entry to the target ABS, as illustrated in Figure xx3. It may also use another carrier different from its original primary carrier for network re-entry procedures, as illustrated in Figure xx4. In both cases, if the Multi-carrier_Mode and HO_Reentry_Mode in AAI_BSHO-CMD message is are set to 1, the AMS maintains normal communication with the serving ABS on another carrier not performing network re-entry procedure. In this case, Disconnect_time should be long enough that network reentry procedure to target ABS can be completed prior to the expiration of Disconnect_time. In case of AAI_HO-CMD message with multiple target ABS and carriers, the physical index of each candidate carrier provided by each target ABS should also be indicated in the AAI_BSHO-CMD message The AMS may inform the serving ABS through AAI_HO-IND the carrier to be used for network re-entry operations to avoid resource allocation by the serving ABS on that carrier.

[image: image3.emf]Radio

carrier 1

Radio

carrier 2

Target

primary

carrier

Serving

primary

carrier

Target

secondary

carrier

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

Network re-entry to T-ABS

Data communication with S-ABS

during network re-entry

AMS

Serving

ABS

Target

ABS

Serving

secondary

carrier

Data path established

Data path established

Figure xx3 — A call flow for multi-carrier HO in which the AMS performs network re-entry to the target ABS on one radio carrier while maintaining communication with the serving ABS on another carrier.

[image: image4.emf]Radio

carrier 1

Radio

carrier 2

Target

primary

carrier

Serving

primary

carrier

Target

secondary

carrier

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

Network re-entry to T-ABS

Data communication with S-ABS during

network re-entry

AMS

Serving

ABS

Target

ABS

Serving

secondary

carrier

Data path established

Data path established

Figure xx4 — A call flow for multi-carrier HO in which the AMS performs network re-entry on the target primary carrier which is different from the serving primary carrier
From AMS point of view, if network entry is completed (see 15.2.5), the AMS shall stop communicating with the serving ABS. Then, the AMS may send UL data or BW-REQ message to the target ABS.
15.2.x.2.10 Power Management

The AMS is only assigned to one or more secondary carrier during the active/normal mode. Therefore, the power saving procedures in OFDMA multi-carrier mode of operation are the same as single carrier mode and all messaging including idle mode procedures and state transitions are handled by the primary carrier.

15.2.x.2.10.1 Sleep mode

When an AMS enters sleep mode, the AMS negotiates its sleep mode parameters (i.e., sleep window and listening window configuration) with an ABS. The negotiated parameters of sleep mode are applied to an AMS and all carriers power down according to the negotiated sleep mode parameters. The messages and procedures before entering sleep mode and during sleep mode are processed over the primary carrier. Note that the serving ABS may request AMS to change its primary carrier upon entering the sleep mode or during the listening window using carrier management MAC message.
During the listening window, the traffic indication enabled AMS monitors the traffic indication message with its primary carrier. Upon receiving negative traffic indication in the traffic indication message, the AMS goes back to sleep mode. If positive traffic indication is received, the AMS continues to monitor the primary carrier. Data transmission follows the normal operation for multi-carrier mode.
15.2.x.2.10.2 Idle mode
A multi-carrier supporting AMS in idle state follows the same procedures defined in 10.5.2[3].

15.2.x.2.11 Carrier management

15.2.x.2.11.1 Secondary Carrier management

Based on AMS’s multicarrier capabilities, the ABS may assign one or more carriers from its available carriers to an AMS as Assigned secondary carriers through AMAC message. This message refers to carriers using their physical carrier index and each assigned carrier is given implicitly or explicitly a logical carrier index.

The AMS does not start PHY/MAC processing of secondary carriers until directed byABS.

The activation or deactivation of secondary carrier(s) is decided by ABS based on QoS requirement, load condition of carriers and other factors. The ABS may transmit the list of active carriers to the AMS as a QoS parameter.
Carrier management MAC message is transmitted on the primary carrier and shall include the following information:

· Indication Type: (including activation, deactivation)

· List of Secondary Carriers: (referred by logical carrier index)

15.2.x.2.11.2 Primary Carrier Change

The ABS may instruct the AMS, through control signaling on the current primary carrier, to change its primary carrier to one of the available fully configured carriers within the same ABS for load balancing purpose, carriers’ varying channel quality or other reasons. AMS switches to the target fully configured carrier at action time specified by the ABS. The carrier change may also be requested by the AMS through control signaling on the current primary carrier. Given that a common MAC manages both serving and target primary carriers, network re-entry procedures at the target primary carrier is not required. ABS may provide the system information of the target primary carrier that is different from the serving primary carrier via the serving primary carrier. The logical carrier indices may be re-arranged if needed. ABS may direct an AMS to change the primary carrier without scanning.

The ABS may instruct AMS to perform scanning on other carriers which are not serving the AMS. AMS reports the scanning results back to the serving ABS, which may be used by the ABS to determine the carrier for the AMS to switch to. In this case, if the target carrier is not currently serving the AMS, the AMS may perform synchronization with the target carrier if required.

15.2.x.2.11.3 Carrier switching mode

Primary to secondary carrier switching in multi-carrier mode is supported when secondary carrier is partially configured. The carrier switching between a primary carrier and a secondary carrier can be periodic or event-triggered with timing parameters defined by multi-carrier switching message on the primary carrier. When an AMS switches to a secondary carrier, its primary carrier may provide basic information such as timing and frequency adjustment to help with AMS’s with fast synchronization with the secondary carrier.
[image: image5.png]

1

_1301733383.vsd
AMS

AMS continues normal operation with serving ABS on primary carrier

Synchronize with
carrier #2 of ABS #1

ABS#1 (serving)

Full conf. Carrier#1

Primary carrier

AAI_NBR-ADV
(N_Neighbors=2)
(Multi-carrier configuration)

Full conf. Carrier#2

ABS#2

Full conf. Carrier#1

Full conf. Carrier#2

Synchronize with carrier #1 of ABS #2

Synchronize with carrier #2 of ABS #2

Synchronize with carrier #1 of ABS #3

Synchronize with carrier #2 of ABS #3

Carrier#2

ABS#3

Full conf. Carrier#1

Full conf. Carrier#2

AAI_SCN-REQ
(Scan duration = N frames)
(ID of carriers for scanning)

AAI_SCN-RSP
(start frame = M frames)
(duration = N frames)

Scanning interval duration = N frames

M frames

_1301739462.vsd
Serving
secondary carrier

Radio
carrier 1

Radio carrier 2

Data path established

Target primary carrier

Serving primary carrier

Data path established

Target secondary carrier

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

Network re-entry to T-ABS

Data communication with S-ABS during network re-entry

AMS

Serving ABS

Target
ABS

_1301739476.vsd
Data path established

Data path established

Radio
carrier 1

Radio carrier 2

Target primary carrier

Serving primary carrier

Target secondary carrier

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

Network re-entry to T-ABS

Data communication with S-ABS during network re-entry

AMS

Serving ABS

Target
ABS

Serving
secondary carrier

_1301732993.vsd
M frames

Iteration #1

AAI_SCN-REQ
(Scan duration = N frames, Interleaving interval = P frames, Iteration=T times)

Synchronize with carrier #1 of ABS #2

Synchronize with carrier #2 of ABS #2

ABS#1 (serving)

Synchronize with carrier #2 of ABS #1

Synchronize with carrier #1 of ABS #3

Synchronize with carrier #2 of ABS #3

Full conf. Carrier#1

By AMS request only

Full conf. Carrier#2

Scanning interval duration = N frames

Additional alternations of scanning interval and interleaving intervals

ABS#2

Full conf. Carrier#1

Full conf. Carrier#2

Nonscanning interleaving interval (P frames)

Data traffic (if any)

AAI_SCN-RSP
(start frame = M frames)
(duration = N frames)

AAI_NBR-ADV
(N_Neighbors=2)
(Multi-carrier configuration)

ABS#3

Full conf. Carrier#1

Full conf. Carrier#2

AMS

