
IEEE C802.16m-09/1381r2

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

	Title
	DSx continuity during handover

	Date Submitted
	2009-11-06

	Source(s)
	Stavros Tzavidas
Mark Marsan

Joe Schumacher

Motorola

	stavros.tzavidas@motorola.com

	Re:
	802.16m amendment working document

	Abstract
	This contribution proposes several enhancements that are needed in the handover section.

	Purpose
	For review and adoption

	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>.

Handover Enhancements
Stavros Tzavidas, Mark Marsan, Joe Schumacher
Motorola
Introduction
The handover section in the current standard draft does not specify how to handle DSx transactions that are not completed at the time a handover is initiated (i.e. when an AAI_HO-CMD message is sent by the ABS). Without clear rules on how to handle/terminate such DSx transactions, the AMS may be unable to communicate with the target ABS (T-ABS) even if the handover procedure itself is successfully completed.

Typically, during HO preparation, the S-ABS does not transmit information about pending (i.e. unfinished) DSx transactions to the target ABS(s). As a result, if a DSx transaction is pending when a handover is executed, the AMS and the T-ABS may lose synchronization. More specifically, if a DSx transaction completes after the HO is initiated, it will be considered complete by the AMS but the T-ABS may be unaware of it. This can lead to interruption in data communications.

Assume, for example, that a DSC is initiated by the S-ABS, attempting to modify the data encoding parameters of a service flow. Assume that before this transaction is completed, the S-ABS initiates a HO by sending an AAI_HO-CMD which is received by the AMS. Further assume that the DSx transaction completes (the S-ABS sends and the AMS receives a DSC-ACK) after the AAI_HO-CMD is received by the AMS. In this case the AMS considers the transaction completed and applies the new data encoding parameters while the T-ABS is unaware of the change. As a result, the T-ABS and the AMS will apply different parameters to data belonging to the corresponding service flow and will not be able to communicate after the HO even if there are no errors in data transmissions!
This situation can be rectified by following some simple rules:
1. The S-ABS shall not initiate any DSx transactions after it sends AAI_HO-CMD to the AMS.

2. The AMS shall not initiate any DSx transactions after it receives AAI_HO-CMD from the S-ABS

3. Both sides should ignore any DSx messages that are received after the AAI_HO-CMD is transmitted (at the ABS side) or received (at the AMS side).

4. The AAI_HO-CMD message shall be used to convey final information and complete/terminate any pending DSx transactions.

This can be accomplished by simply including in AAI_HO-CMD the same information that is normally
included in DSx-RSP and/or DSx-ACK, i.e the pair (Transaction ID, Confirmation Code) that indicates the status of the pending transaction. More specifically, depending on which side initiated the transaction and which messages have been received by the ABS at the time it transmits AAI_HO-CMD, we an distinguish the following cases:
	DSx transaction initiated by the ABS (ABS sent DSx-REQ)

	If…
	The DSx transaction shall be considered…

	DSx-REQ sent but DSx-RSP not received
	Failed

The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) for this transaction with Confirmation Code set to 1 (“reject other” as shown in Table 606)

	DSx-RSP received
	Complete.
The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) for this transaction. This information may be repeated if the ACK has already been transmitted.

	DSx transactions initiated by the AMS (AMS sent DSx-REQ)

	If…
	The DSx transaction shall be considered…

	DSx-REQ not received by the ABS
	Failed.
The ABS is obviously unaware of this transaction and does not include the transaction ID in the AAI_HO-CMD.

	DSx-REQ received but DSx-RSP not yet transmitted.
	Complete.
The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) that would normally be included in DSx-RSP. DSx-ACK is not required.

	DSx-RSP transmitted but DSx-ACK not received yet.
	Complete.

The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) that was included in DSx-RSP. DSx-ACK is not required.

Text Proposal
--Start of the text proposal --
Modify Table 680 “Parameters for AAI_HO-CMD message” as indicated:

15.2.3.10 AAI_HO-CMD

In case of HO command function, AAI_HO-CMD message shall include a pair of (Transaction ID, Confirmation Code) values for every pending DSx transaction. The rules that the ABS uses to decide on the value of Confirmation Code are described in section 15.2.6.3.3.1
Table 680-Parameters for AAI_HO-CMD message
	…
	…
	…

	Pre allocated Basic CID
	Used by the AMS to derive its own primary CID and transport CID in target YBS
	May be included when HO to LZone or a YBS

	Transaction ID + Confirmation Code
	(Transaction ID, Confirmation Code) tuple for each DSx transaction pending at the time of HO.
	Included when a DSx transaction is pending during HO (see 15.2.6.3.3)

Delete the last paragraph of 15.2.6.3.3 as indicated:
All on-going DSx transaction dung HO transaction shall be discarded, and shall be re-established after HO transaction ends. After an ABS receives the AAI_HO-REQ message from an AMS, the ABS shall not send any DSx message to the AMS until HO transaction ends. After an ABS sends the AAI_HO-CMD message to an AMS, the ABS shall not send any DSx message to the AMS until HO transaction ends.

Insert the following subsection in section 15.2.6.3.3 “HO Preparation”:
15.2.6.3.3.1 Handling of DSx transactions during HO

The serving ABS shall not initiate any DSx transactions after sending the AAI_HO-CMD message. The AMS shall not initiate any DSx transactions after receiving the AAI_HO-CMD message.

The ABS shall ignore any DSx messages received after sending the AAI_HO-CMD message. The AMS shall ignore any DSx messages received after receiving the AAI_HO-CMD message.

The Serving ABS shall include in AAI_HO-CMD a pair of (Transaction ID, Confirmation Code) for each pending DSx transaction. The Confirmation Code shall be set according to the rules in table XXX.

The Serving ABS may also include in AAI_HO-CMD a pair of (Transaction ID, Confirmation Code) for DSx transactions that were recently completed, to ensure reception synchronization with the AMS.
Table XXX – Rules for setting Confirmation Code value in AAI_HO-CMD

	DSx transaction initiated by the ABS (ABS sent DSx-REQ)

	If…
	The DSx transaction shall be considered…

	DSx-REQ sent but DSx-RSP not received
	Failed

The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) for this transaction with Confirmation Code set to 1 (“reject other” as shown in Table 606)

	DSx-RSP received
	Complete.

The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) for this transaction. This information may be repeated if the ACK has already been transmitted.

	DSx transactions initiated by the AMS (AMS sent DSx-REQ)

	If…
	The DSx transaction shall be considered…

	DSx-REQ not received by the ABS
	Failed.

The ABS is unaware of this transaction and does not include the transaction ID in the AAI_HO-CMD.

	DSx-REQ received but DSx-RSP not yet transmitted.
	Complete.

The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) that would normally be included in DSx-RSP. DSx-ACK is not required.

	DSx-RSP transmitted but DSx-ACK not received yet.
	Complete.

The AAI_HO-CMD shall contain (Transaction ID, Confirmation Code) that was included in DSx-RSP. DSx-ACK is not required.

Upon receiving the AAI_HO-CMD message the AMS shall decide on the status of pending DSx transactions according to the following rules:
(i) If the transaction ID of a pending DSx transaction is not included in AAI_HO-CMD, the transaction shall be considered as failed.
(ii) The AMS shall ignore any information contained in AAI_HO-CMD for transactions that have been completed (DSx-ACK received prior to receiving AAI_HO-CMD).

(iii) If the transaction ID of a pending DSx transaction is included in the AAI_HO-CMD, the Confirmation Code included in AAI_HO-CMD is considered final and no further control messages shall be required.
-- End of the text proposal --

