
IEEE C802.16m-09/1482

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

	Title
	Support of Reliability and Service Continuity by IEEE 802.16m Femtocell System

	Date Submitted
	2009-07-06

	Source(s)
	I-Kang Fu, Yih-Shen Chen, Kelvin Chou, Paul Cheng
MediaTek Inc.

	IK.Fu@mediatek.com

	Re:
	IEEE 802.16m-09/0028r1, “Call for Comments and Contributions on Project 802.16m Amendment Content.” [AWD – Femto]

	Abstract
	The deployment of femtocell into IEEE 802.16m network should improve the overall system performances rather than degrade it. In order to prevent the undesired service disruption due to non-guaranteed femtocell BS reliability, this contribution suggests to base on current SDD text to add a sub-section into AWD for describing the possible ways to mitigate this problem.

	Purpose
	For member’s review and adoption into P802.16m Amendment Working Document (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>.

Support of Reliability and Service Continuity
by IEEE 802.16m Femtocell System
I-Kang Fu, Yih-Shen Chen, Kelvin Chou, Paul Cheng

MediaTek
I. Introduction

The indoor coverage has been a problem to system operator for a long time. It is because the signals from macro-cell BS outside the house will usually be weak when users are located inside. So that additional margin in link budget has to be reserved to compensate the penetration loss for ensure the basic signal quality to the indoor users. This will result in the difficulty to balance the link budget and operator has to deploy more BSs to guarantee the service coverage over the area. The Figure 1 is a simple illustration to depict the aforementioned situation.
On the other hand, most users at indoor environment have higher desire on high speed transmission to support multimedia service or Internet services. The basic signal quality and transmission rate cannot satisfy users’ desire at indoor environment, but supporting high speed transmission for indoor users by macro-cell BS will cost higher radio resource and much additional deployment cost. Micro-cell and pico-cell can somehow mitigates this problem in certain level, but they’re still not enough.

[image: image1.emf]Macro-Cell BS

Weak signal strength,

poor signal quality.

Strong signal strength,

good signal quality.

Femtocell

BS

Fig. 1 Difficulty to guarantee service for indoor users by macro-cell BS
The femtocell is expected to provide additional indoor coverage by deploying the femtocell BS within users’ house by consumer themselves. This can provide additional bandwidth within a limited coverage, where the femtocell BS is very close to MS so that the signal quality will be good and the transmission rate will be high. In addition, this can also help to keep more revenue from indoor users in the cellular operator so that the femtocell is expected to be massively deployed by the system operators.
However, one of the major problems is lack of backhaul connection within users’ house when deploying the femtocell. Most of the solutions are utilizing the broadband Internet access (e.g. xDSL, DOCSIS) to relay user traffic back to operator’s backbone (or directly to Internet). For the user who doesn’t have broadband Internet access, the operator may have difficulty to deploy the femtocell or they have to convince the consumer to buy their broadband service together.
II. Concern on Femtocell BS Reliability

Unfortunately, utilizing the broadband Internet access as the femtocell BS backhaul may not guarantee the same QoS level and reliability as the macro-cell BS backhaul (e.g. T1, T3, optical). Therefore, the achievable data rate in femtocell BS backhaul connection may be congested or disconnected due to some unpredictable reasons. For example, the user may accidently shut down the power of femtocell BS or xDSL modem, the connection between xDSL modem and local telecomm operator office may be disconnected due to unreliable copper line quality, the connection from femtocell BS to ASN may be congested and so on. Therefore, the concern on reliability problem for femtocell BS is much higher than macro-cell BS and it is deserved to take this concern into consideration at the standard development stage.
The Figure 2 shows an example base on xDSL backhaul link to explain the possible uncertainties existed in femtocell BS backhaul links.

[image: image2.emf]Femtocell BS

ADSL Modem

(e.g. ATU-R)

Internet

DSLAM

ATM

Switch

Router

Router

Router

Copper Line

(Achievable rate depends on line

quality and distance from local

operator office)

ATM Trunk

(Multiple subscribers sharing

the same ATM trunk,

available bandwidth for

femtocell BS depends on the

loading by neighborhood)

ATM Trunk

(Shared bandwidth with

all the subscribers served

by the same ISP)

ISP 1

ISP 2

ISP 3

Local Telecomm

Operator Office

Central Telecomm

Operator Office

Backbone Network

of System Operator

(e.g. ASN)

Fig. 2 The potential reliability concern on femtocell BS backhaul connection
Since the scope of IEEE 802.16 does not cover the connection management for the backhaul links, this contribution will focus on the air interface support in response to the reliability concern on femtocell BS.
III. Proposed Text Modification to P802.16m System Description Document
---Start of the Text---

[Add the following text into P802.16m AWD (IEEE 802.16m-09/0010r2)]
17.12 Femtocell BS Reliability
Femtocell BS shall disable downlink air interface transmitter as soon as the connection with the service provider network is lost for a configurable pre-defined time. In such a case, Femtocell BS should support the mechanisms to ensure service continuity of the MSs prior to disabling air interface. For example, the BS initiated handover depicted in 15.2.6. When femtocell BS is going to disable air interface by instruction or by accident, it should send out an indication, which contains available out-of-service information such as out of service reasons and expected downtime and/or expected uptime, to prevent MS entry or reentry from other cells. Upon reception of the indication, the subordinated MSs should perform handover to neighboring cells.
--End of the Text---

_1297063411.vsd
收音機塔台

_1297066479.vsd
�

�

�

�

