IEEE C802.16m-09/1495r4

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

	Title
	Proposed Message Formats for Sleep Mode Operation (AWD-15.2.16.3)

	Date Submitted
	2009-07-06

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

Ming-Hung Tao, Ying-Chuan Hsiao
ITRI
Zexian Li

Nokia
Shantidev Mohanty
Intel

Yeongmoon Son, Jung Je Son, Rakesh Taori
Samsung Electronics

	yihshen.chen@mediatek.com, kelvin.chou@mediatek.com

MHTao@itri.org.tw
zexian.li@nokia.com

Shantidev.mohanty@intel.com

	Re:
	“802.16m amendment working document”:
IEEE 802.16m-09/0028r1, “Call for Comments and Contributions on Project 802.16m Amendment Content”.

	Abstract
	This contribution proposes the message formats for AAI_SLP-REQ/RSP

	Purpose
	To be discussed and adopted by TGm for the 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>.

Proposed Message Formats for Sleep Mode Operation
Yih-Shen Chen, Kelvin Chou, I-Kang Fu
MediaTek Inc.
Ming-Hung Tao, Ying-Chuan Hsiao
ITRI

Zexian Li

Nokia
Shantidev Mohanty

Intel
Yeongmoon Son, Jung Je Son, Rakesh Taori
Samsung
Introduction

In Cairo meeting, basic operations of sleep mode are agreed and defined in Section 15.2.16.2.1 of AWD [1]. The sleep-cycle based operation concept is adopted in 802.16m and the associated parameters include: initial sleep cycle, final sleep cycle, default listening window and starting frame offset. And, the concept of variable listening window length (i.e., LWEF) and the optimization of MOB_TRF-IND transmission (i.e., TIMF) are also considered. In this contribution, we propose the message formats of MOB_SLP-REQ/RSP to facilitate the agreed sleep mode operation.
Proposed AWD Text Changes

Remedy 1

On the 16m AWD 80216m-09_0010r2, page94, line 36, make the following changes to subsection 15.2.16.3:
-- Text Start ---

15.2.16.4 message formats of sleep mode operation
15.2.16.4.1 AAI_SLP-REQ
An AMS in Active Mode may use the AAI_SLP-REQ message with Request_Code = 0b01(i.e. Enter Sleep Mode) to request a permission to enter Sleep Mode. The AMS in Sleep Mode can change the sleep mode settings by transmitting AAI_SLP-REQ with Operation = 0b10 (i.e. Change Sleep Mode settings). The AMS in Sleep Mode can exit from Sleep Mode by transmitting AAI_SLP-REQ with Operation = 0b00 (i.e. Exit from Sleep Mode).
Table X—AAI_SLP-REQ message format
	Name
	Value
	Usage

	Operation
	0b00 : Exit from Sleep Mode

0b01 : Enter Sleep Mode

0b10 : Change Sleep Mode

0b11 : Switch Sleep Cycle setting
	This indicates operation request type of AAI_SLP-REQ message

	SCID
	0~15
	Sleep Cycle ID. This field appears when Operation is not 0b00.

	TIMF
	0~1
	Traffic Indication Message Flag
0 : AAI_TRF-IND message is not sent for the AMS
1 : AAI_TRF-IND message is sent to the AMS during every Listening Window
This field appears when Operation is 0b01 or 0b10.

	LWEF
	0~1
	Listening window Extension Flag.

This field appears when Operation is 0b01 or 0b10.

	NISCF
	0~1
	New Initial sleep cycle indicator.
This field appears when Operation is 0b01 or 0b10.

	Start Frame Number
	0~63
	Least Significant 6 bits of Frame Number.
This field appears when Operation is 0b01 or 0b10.

	Initial Sleep Cycle
	0~15
	This indicates an assigned duration for the Initial Sleep Cycle during which an AMS keeps sleep state in Sleep Mode (measured in frames).
This field appears when Operation is 0b01 or 0b10.

	Final Sleep Cycle
	0~1023
	This indicates assigned duration for the Final Sleep Cycle (measured in frames).

This field appears when Operation is 0b01 or 0b10.

	Listening Window
	0~63
	Assigned duration of AMS’s default Listening Window (measured in frames). This Listening_Window may be extended as long as there is UL/DL data traffic between AMS and ABS when Listening Window Extension is enabled.
This field appears when Operation is 0b01 or 0b10.

	Listening sub-frame bitmap
	Each bit in the bitmap indicates:
1: AMS wakes up at the specific subframe

0: AMS does not wake up at the specific subframe
	The bitmap indicates the sub-frames in each frame where the AMS needs to remain awake
The size of the bitmap equals to the number of subframes of a frame. Bit #0 is mapped to the first subframe.
This field appears when Operation is 0b01 or 0b10.

	New Initial Sleep Cycle
	0~31
	When the current Sleep Cycle is reset, if this value is included, the current Sleep Cycle shall be reset to this value. Otherwise, the current Sleep Cycle shall be reset to Initial Sleep Cycle.
This field appears when Operation is 0b01 or 0b10 and NISCF equals to 1.

	T_AMS
	0~31
	This timer is for Listening Window Extension of AMS.

This field appears when Operation is 0b01 or 0b10 and LWEF equals to 1.

Parameters shall be as follows

Operation

This indicates operation request type of AAI_SLP-REQ message.

0b00 = AAI_SLP-REQ message is transmitted to exit from sleep Mode

0b01 = AAI_SLP-REQ message is transmitted to enter sleep Mode

0b10 = AAI_SLP-REQ message is transmitted to change the sleep Cycle change

0b10 = AAI_SLP-REQ message is transmitted to switch Sleep Cycle setting which has been negotiated since the AMS entered Sleep Mode

SCID
Assigned Sleep Cycle identifier. The ID shall be unique within the AMS. This ID may used in further AAI_SLP-REQ/RSP message for changing/switching the Sleep Cycle setting
LWEF

Listening window Extension Flag. If LWEF = 0, indicates that the Listening window is of fixed duration. Otherwise, it is extensible.
TIMF
1 = ABS is requested to transmit an AAI_TRF-IND message during the AMS’s Listening Window. When the ABS has DL pending unicast traffic for the AMS, the ABS shall inform the AMS of positive traffic indication via AAI_TRF-IND message.

0 = Traffic Indication via AAI_TRF-IND is not required
NISCF
This indicates the inclusion of New Initial Sleep Cycle in AAI_SLP-REQ message.

Start_Frame_Number

Start frame number for first Sleep Cycle. This represents the 6 significant bits of frame number in which AMS wants to enter the first sleep state in Sleep Mode. .

Initial_Sleep_Cycle

This indicates an assigned duration for the Initial Sleep Cycle during which an AMS keeps sleep state in Sleep Mode (measured in frames).
Final Sleep Cycle

This indicates assigned duration for the Final Sleep Cycle (measured in frames).
Listening_Window

Assigned duration of AMS’s default Listening Window (measured in frames). This Listening_Window may be extended as long as there is UL/DL data traffic between AMS and ABS when Listening Window Extension is enabled

Listening sub-frame bitmap

The bitmap indicates the sub-frames in each frame where the AMS needs to remain awake. Most significant bit is mapped to the 1st subframe.

If this value is set to 0xF, the AMS shall remain awake during entire sub-frames in each frame during Listening Window. When TIMF = 1, AAI_TRF-IND shall be transmitted in the subframe of the first frame which is set to 1 in the bitmap.

New Initial Sleep Cycle
When the current Sleep Cycle is reset, if this value is included, the current Sleep Cycle shall be reset to this value. Otherwise, the current Sleep Cycle shall be reset to Initial Sleep Cycle.
T_AMS
This timer is required in AMS for Listening Window Extension. If LWEF =1, it shall be included in AAI_SLP-RSQ.
15.2.16.4.1 AAI_SLP-RSP
The AAI_SLP-RSP message shall be sent from ABS to an AMS in response to an AAI_SLP-REQ message. The ABS may send the AAI_SLP-RSP message in unsolicited manner with Response_Code = 0b00 (i.e. Request by ABS in Unsolicited manner).
If the request sent by an AMS is rejected by an ABS, the AMS shall not retransmit the AAI_SLP-REQ message before the duration, indicated by the REQ_duration in AAI_SLP-RSP with Response_Code = 0b10 (i.e. Rejection of AAI_SLP-REQ), expires.

Table X+1— AAI_SLP-RSP message format

	Name
	Value
	Usage

	Response_Code
	0b00 : Request by ABS in Unsolicited manner

0b01 : Approval of AAI_SLP-REQ

0b10 : Rejection of AAI_SLP-REQ

0b11 : Reserved
	This indicates response type of AAI_SLP-RSP message.

	Operation
	0b00 : Exit Sleep Mode

0b01 : Enter Sleep Mode

0b10 : Change Sleep Mode
0b11 : Switch Sleep Cycle setting
	This indicates operation type of AAI_SLP-RSP message.
This field appears when Response_Code is 0b00 or 0b01.

	SCID
	0~15
	Sleep Cycle ID
This field appears when Response_Code is 0b00 or 0b01 and Operation is not 0b00.

	TIMF
	0~1
	Traffic Indication Message Flag
0 : AAI_TRF-IND message is not sent for the AMS
1 : AAI_TRF-IND message is sent to the AMS during every Listening Window
This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	LWEF
	0~1
	Listening window Extension Flag..

This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	NISCF
	0~1
	New Initial sleep cycle indicator.

This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	Start Frame Number
	0~63
	Least Significant 6 bits of Frame Number.

This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	Initial Sleep Cycle
	0~15
	This indicates an assigned duration for the Initial Sleep Cycle during which an AMS keeps sleep state in Sleep Mode (measured in frames).
This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	Final Sleep Cycle
	0~1023
	This indicates assigned duration for the Final Sleep Cycle (measured in frames).

This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	Listening Window
	0~63
	Assigned duration of AMS’s default Listening Window (measured in frames). This Listening_Window may be extended as long as there is UL/DL data traffic between AMS and ABS when Listening Window Extension is enabled.
This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	Listening sub-frame bitmap
	Each bit in the bitmap indicates:

1: AMS wakes up at the specific subframe

0: AMS does not wake up at the specific subframe
	The bitmap indicates the sub-frames in each frame where the AMS needs to remain awake
The size of the bitmap equals to the number of subframes of a frame.

This field appears when Response_Code is 0b00 or 0b01 and Operation is 0b01 or 0b10.

	SLPID
	0~1023
	This ID shall be unique within an ABS. The other AMS shall not be assigned the same ID and SLP Group ID while the AMS is still in sleep mode.
This field appears when Response_Code is 0b00 or 0b01, Operation is 0b01 or 0b10 and TIMF equals to 1.

	New Initial Sleep Cycle
	0~63
	When the current Sleep Cycle is reset, if this value is included, the current Sleep Cycle shall be reset to this value. Otherwise, the current Sleep Cycle shall be reset to Initial Sleep Cycle.
This field appears when Response_Code is 0b00 or 0b01, Operation is 0b01 or 0b10 and NISCF equals to 1.

	T_AMS
	0~31
	This timer is for Listening Window Extension of AMS.

This field appears when Operation is 0b01 or 0b10 and LWEF equals to 1.

	REQ_duration
	0~255
	Waiting value for the AAI_SLP-REQ message retransmission , which is the Least Significant 8 bits of Frame Number.

This field appears when Response_Code is 0b10.

Parameters shall be as follows

Response_Code

This indicates response type of AAI_SLP-RSP message.

0b00 = AAI_SLP-RSP message is transmitted in unsolicited manner

0b01 = AAI_SLP-RSP message is transmitted to approve the request sent by AMS

0b10 = AAI_SLP-RSP message is transmitted to reject the request sent by AMS

Operation

This indicates operation type of AAI_SLP-RSP message.

0b00 = Approves/Requests the exit from sleep Mode

0b01 = Approves/Requests entrance to sleep Mode

0b10 = Approves/Requests the change of an existing Sleep Cycle Setting

0b10 = Approves/Requests the switch of a Sleep Cycle setting which has been negotiated since the AMS entered Sleep Mode

SCID
Assigned Sleep Cycle Identifier. The ID shall be unique within the AMS. This ID may used in further AAI_SLP-REQ/RSP message for changing/switching the Sleep Cycle setting
LWEF
Listening window Extension Flag. If LWEF = 0, indicates that the Listening window is of fixed duration. Otherwise, it is extensible.
TIMF
1 = ABS will transmit an AAI_TRF-IND message during an AMS’s Listening Window. When the ABS has DL pending data traffic for the AMS, the ABS shall inform the AMS of positive traffic indication via AAI_TRF-IND message.

0 = Traffic Indication via AAI_TRF-IND is disabled

NISCF
This indicates the inclusion of New Initial Sleep Cycle in AAI_SLP-RSP message.

Start_Frame_Number

Start frame number for first sleep window. This represents the 6 significant bits of frame number in which AMS enters the first sleep state in Sleep Mode. The frame designated by Start_Frame_Number shall be the first frame of a certain Super Frame.

Initial_Sleep_Cycle

This indicates an assigned duration for the initial sleep cycle during which an AMS keeps sleep state in Sleep Mode (measured in frames).

Final Sleep Cycle

This indicates assigned duration for the final sleep cycle (measured in frames).

Listening_Window

Assigned Duration of AMS’s default Listening Window (measured in frames). Listening_Window may be extended as long as there is UL/DL data traffic between AMS and ABS when Listening Window Extension is enabled.

Listening sub-frame bitmap

The bitmap indicates the sub-frames in each frame where the AMS needs to remain awake. Most significant bit is mapped to the 1st subframe.

If this value is set to 0xF, the AMS shall remain awake during entire sub-frames in each frame during Listening Window. When TIMF = 1, AAI_TRF-IND shall be transmitted in the subframe of the first frame which is set to 1 in the bitmap.

SLPID

This is an identifier assigned by the ABS when TIMF is set to 1. This ID shall be unique within an ABS. The other AMS shall not be assigned the same ID and SLP Group ID while the AMS is still in sleep mode.

REQ-duration

Waiting value for the AAI_SLP-REQ message retransmission (measured in MAC frames) when AMS’s request is rejected by ABS: the AMS may retransmit the AAI_SLP-REQ message after at least the frame designated by REQ-duration.
New Initial Sleep Cycle
When the current Sleep Cycle is reset, if this value is included, the current Sleep Cycle shall be reset to this value. Otherwise, the current Sleep Cycle shall be reset to Initial Sleep Cycle.
T_AMS
This timer is required in AMS for Listening Window Extension. If LWEF =1, it shall be included in AAI_SLP-RSP.
-- Text End ---

Reference
[1] IEEE 802.16m-09/0010r2, “Part 16: Air Interface for Fixed and Mobile Broadband Wireless Access Systems (working document)”
PAGE
1

