
IEEE C802.16m-09/1925r3

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

	Title
	Proposed Changes to AAI_CM-CMD message (15.2.7.2.11.4.1)

	Date Submitted
	2009-08-29

	Source(s)
	Juhee Kim, Jaesun Cha,
Soojung Jung, Eunkyung Kim,
Hyun Lee, Kwangjae Lim, Chulsik Yoon
ETRI
Hyunjeong Kang

Samsung Electronics
Yuqin Chen

ZTE Corporation

I-Kang Fu
MediaTek Inc.
Eunjong Lee, Kiseon Ryu and Youngsoo Yuk

LG electronics
	juhee@etri.re.kr
hyunjeong.kang@samsung.com
chen.yuqin@zte.com.cn
IK.Fu@mediatek.com
mehappy3@lge.com

	Re:
	IEEE 802.16 Working Group Letter Ballot #30, on P802.16m/D1

	Abstract
	This contribution suggests modification of AAI_CM-CMD management message.

	Purpose
	To be discussed and adopted by TGm for 802.16m draft.

	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 Changes to AAI_CM-CMD message (15.2.7.2.11.4.1)
Juhee Kim, Jaesun Cha, Soojung Jung, Eunkyung Kim, Hyun Lee, Kwangjae Lim, Chulsik Yoon
 ETRI
Hyunjeong Kang

Samsung Electronics
Yuqin Chen

ZTE Corporation
I-Kang Fu
MediaTek Inc.
Eunjong Lee, Kiseon Ryu and Youngsoo Yuk
LG electronics
1 Introduction
According to Section 15.2.7.2.11.2 Primary Carrier Change, the AAI_CM-CMD message for the primary carrier change shall include the following information:

•Target primary carrier index

•Indication of the next state of serving primary carrier

•Action Time

However, description of AAI_CM-CMD MAC management message in Table 708 misses the 'Action Time' field.
2 Proposed modification
---Start of the Text--
[Modify Table 708 on page 133 as follows]

· Text in BLACK color: Existing text in P802.16m/D1
· Text in BLUE color: Proposed text to be added
Table 708—AAI_CM-CMD MAC Management Message Format

	Field
	Size (bit)
	Description

	AAI_Carrier Management Command message format(){
	
	

	Management Message Type
	8
	AAI_CM-CMD

	Action code
	2
	00: Secondary Carrier Management

01: Primary carrier change

10: Carrier switching

11: reserved

	If (Action code == 00){
	
	This message is for secondary carrier activation and/or deactivation

	Indication Type
	2
	For Activation and/or Deactivation

Bit #0: ‘0’: No action, ‘1’: Activation
Bit #1: ‘0’: No action, ‘1’: Deactivation

	If (Indication Type #0 == 1)
	
	

	 Num of target carrier
	[TBD]
	The number of newly activated carrier(s)

	 For(i=0; i< Num of target carrier; i++){
	
	

	 Target carrier index
	[TBD]
	Target carrier index for activation

	Activation of DL/UL
	1
	‘0’: Both DL/UL are activated

‘1’: DL is activated but UL is not activated

	 Ranging indicator
	1
	Ranging indicator for target carrier

‘0’: No ranging is required for the target carrier

‘1’: Periodic ranging is required for the target carrier

	}
	
	

	}
	
	

	If (Indication Type #1 == 1){
	
	

	 Num of target carrier
	[TBD]
	The number of deactivated carrier(s)

	For(i=0; i< Num of target carrier; i++){
	
	

	 Target carrier index
	[TBD]
	Target carrier index for deactivation

	Deactivation of DL/UL
	1
	‘0’: Both DL/UL are deactivated

‘1’: UL is deactivated but DL is kept active

	 }
	
	

	 }
	
	

	}
	
	

	If (Action code == 01){
	
	This message is for primary carrier change.

	 Target carrier index
	[TBD]
	Target carrier index for primary carrier change

	 Action Time
	[TBD]
	LSB bits of Superframe number at the time to switch to the target carrier

	Next state of serving primary carrier
	1
	‘0’: Serving carrier will be deactivated after primary carrier change

‘1’: Serving carrier is kept active after primary carrier change

	}
	
	

	If (Action code == 10){
	
	This message is for secondary carrier switching.

	 Target carrier index
	[TBD]
	Target carrier index for carrier switching

	Switching Mode
	1
	Periodic or event-triggered switching

0: Periodic switching
1: Event-triggered switching

	 Start Time
	[TBD]
	TBD LSB bits of Superframe number at the start time of carrier switching

	 Switching Interval
	[TBD]
	Number of superframes during which an AMS stays at the target secondary carrier before returning to the primary carrier

	 If (Switching Mode == 0){
	
	

	Switching Period
	[TBD]
	Number of superframes between consecutive switching interval

	 }
	
	

	}
	
	

	}
	
	

---End of the Text--

