

C80216m-09/2206

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

	Title
	SON DG Text for Annex

	Date Submitted
	2009-09-23

	Source(s)
	Baowei Ji
SON DG Chair

	baowei.ji@samsung.com

	Re:
	P802.16m/D1 - Self-Organizing Network
Call for Contributions on Project 802.16m Amendment Content : IEEE 802.16m-09/0037

	Abstract
	The final SON DG text regarding Annex.

	Purpose
	To be discussed and adopted by TGm into P802.16m/D2

	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>.

SON DG Text for Annex
Baowei Ji
SON DG Chair
----------------------- Start of DG Text --
[Editor notes: to include Annex B into P802.16m/D2]
Annex B Support for Self-organization Networks (Informative)

B.1 Functional Overview of SON states
This annex describes functional overview of SON states. The SON states contain a Self configuration and self optimization state as illustrated in Figure x1. On ABS Power-On, it enters the Self-Configuration State. In this state, in turn, neighbor discovery, cell initialization, initial operation may be performed. After finishing, it enters self-optimization state. In this state, neighbor list update, coverage and capacity optimization, interference management and optimization, load management and balancing, self-optimizing FFR may be performed.

[image: image1]
Figure x1. Functional overview of SON states

B.2
Neighboring Macro BS Self-Configuration (Informative)
BS self-configuration is currently supported by network management systems that can download MAC/PHY and other system attributes automatically, as soon as such BS becomes online. However, existing cellular networks still require much manual configuration and optimization to ensure neighboring cell sites work properly and hand off connections successfully. This Annex describes neighboring macro BS self-configuration that is intended to remove such manual tasks. It provides a mechanism to enable a BS to automatically update its neighboring BS list and their associated attributes, as neighboring BSs are going online / offline dynamically.

[image: image2.emf]Neighboring

Macro BS Self-

configuration

BS Online

Neighboring

Macro BS Self-

configuration

Store Online_BS

attributes into

database

Yes

Send Online_BS

attributes to

Neighboring_BS

[k]

No

BS Offline

Change

Offline_BS

status to Offline

in database

k == 0

Identify

Neighbor BS list

based on Online

_BS cell site

k = k -1

Send

Neighboring_BS

[1 .. k] attributes

to Online_BS

No

Yes

Send Offline_BS

= offline to

Neighboring_BS

[k]

No

k == 0

k = number of

Neighboring BS

for Offline_BS

from database

k = k -1

k = number of

Neighboring BS

BS Attributes

Change

Store BS

attributes into

database

k = number of

Neighboring BS

for given BS

from database

Yes

Send updated

BS attributes to

Neighboring_BS

[k]

No

k == 0

k = k -1

k == 0

Yes

Figure 1: Example of Neighboring Macro BS Self-configuration
Figure 1 shows an example of Neighboring BS Self-Configuration procedure to be implemented in the SON_Server to supports the following scenarios:

· A BS going online

· A BS going offline

· Attribute changes in any BS

The key to the Neighboring BS Self-Configuration is to automatically find its neighbors. Figure 2 is a cell plan​ning example that describes how SON_Server can identify its neighbors from cell site and Sector Bearing. The blue dot in each cell indicates the Cell Center in longitude and latitude. Haversine formula (1) can be used to com​pute the distance d between two Cell Centers.

Haversine formula (1):

R = earth’s radius (mean radius = 6,371km)
Δlat = lat2− lat1
Δlong = long2− long1
a = sin²(Δlat/2) + cos(lat1).cos(lat2).sin²(Δlong/2)
c = 2.atan2(√a, √(1−a))
d = R.c
It is assumed that Online_BS is in Cell_A with Cell Center = A. By computing the distances between A and all other cells in the serving area, SON_APP_Server can identify its neighboring BSs that have the shortest distance to Cell_A. For single sector cellular networks, Cell_B, Cell_C, Cell_D, Cell_E, Cell_F, and Cell_G will be the neighboring cells of Online_BS.

[image: image3]
Figure 2: Example of Cell Planning

For multi-sector cellular networks, the Sector Bearing parameter, indicating the direction where the sector is pointing, will be needed to locate its neighboring sectors. By providing the Cell Center (lat1 and long1), Sector Distance (d), and Sector Bearing (θ) to Haversine formula (2) below, the Sector Edge, as shown in the red dot in Figure 2, can be computed. Sector Distance should be chosen in a way that makes Sector Edge close to the edge of the sector.

Haversine formula (2):

lat2 = asin(sin(lat1)*cos(d/R) + cos(lat1)*sin(d/R)*cos(θ))

lon2 = lon1 + atan2(sin(θ)*sin(d/R)*cos(lat1), cos(d/R)−sin(lat1)*sin(lat2))

It is assumed that Online_BS is Sector Edge A1. SON_APP_Server will compute the Sector Edge for all sectors in the neighboring cells of Online_BS, based on Haversine formula (2). Then, it will compute the distance between A1 and all other Sector Edge. SON_APP_Server can identify its neighboring sectors that have the shortest distance to Sector Edge A1.

Table 5 shows an example of SON_Server database that contains information for SON_Server to identify its neigh​bors.
	BSID
	Cell ID
	Cell center

locations
	Sector bearing
	Sector edge locations
	Neighboring BS List
	Status
	Neighbor BS attributes

	BSID_A1
	Cell_A
	A
	15°
	A1
	BSID C2, C3, D3, D2, E1, E3, A2, A3, B2, B1
	Online
	Attributes as defined in AAI_NBR-ADV message. E.g. Channel Bandwidth, FFT Size, Cyclic Prefix, ….

	BSID_A2
	Cell_A
	A
	135°
	A2
	BSID E1, E3, F1, F3, G1, G2, A1, A3, B2
	Online
	

	BSID_A3
	Cell_A
	A
	255°
	A3
	BSID F1, F3, G2, G1, B2, B1, C3, C2, A1, A3
	Online
	

	BSID_B1
	Cell_B
	B
	15°
	B1
	BSID C3, C2, A1, A3, B2
	Online
	

	BSID_B2
	Cell_B
	B
	135°
	B2
	BSID C3, C2, A1, A3, G1, G3, B1
	Online
	

	BSID_B3
	Cell_B
	B
	255°
	B3
	BSID B1, B2, G1, G3
	Offline
	

	BSID_C1
	Cell_C
	C
	15°
	C1
	BSID D1, D3, C2, C3
	Offline
	

	BSID_C2
	Cell_C
	C
	135°
	C2
	BSID B1, A1, A3, B2, B1, C3
	Online
	

	BSID_C3
	Cell_C
	C
	255°
	C3
	BSID C2, A1, A3, B2, B1
	Online
	

Table 1: Example of SON_App_Server Database
----------------------- End of DG Text --

Power On/off

Neighbor Discovery

Cell Initialization

Initial Operation

Coverage & Capacity Optimization

Self Configuration

Self Optimization

Interference Management & Optimization

Load Management & Balancing

Self-optimizing FFR

Neighbor ABS information Update

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

Cell_A

BSID_A2

BSID_A3

BSID_A1

Cell_D

BSID_D2

BSID_D3

BSID_D1

Cell_E

BSID_E2

BSID_E3

BSID_E1

Cell_F

BSID_F2

BSID_F3

BSID_F1

Cell_G

BSID_G2

BSID_G3

BSID_G1

Cell_B

BSID_B2

BSID_B3

BSID_B1

Cell_C

BSID_C2

BSID_C3

BSID_C1

θ

N

A1

A2

A3

B1

B2

B3

C1

C2

C3

D1

D2

D3

E1

E2

E3

F1

F2

F3

G1

G2

G3

A

B

C

D

E

F

G

[image: image4.wmf]ijk

FR

[image: image5.wmf]ijk

FR

[image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf][image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf][image: image14.wmf][image: image15.wmf][image: image16.wmf][image: image17.wmf][image: image18.wmf][image: image19.wmf][image: image20.wmf][image: image21.wmf][image: image22.wmf][image: image23.wmf][image: image24.wmf][image: image25.wmf][image: image26.wmf][image: image27.wmf][image: image28.wmf][image: image29.wmf][image: image30.wmf][image: image31.wmf][image: image32.wmf][image: image33.wmf][image: image34.wmf]ijk

FR

[image: image35.wmf][image: image36.wmf]_1292161161.vsd

_1292161169.vsd

_1292161173.vsd

_1292161177.vsd

_1292161179.vsd

_1292161181.vsd

_1292161183.vsd

_1314098597.vsd
Neighboring Macro BS Self-configuration

BS Online

Neighboring Macro BS Self-configuration

Store Online_BS attributes into database

k = k - 1

Yes

Yes

Send Offline_BS = offline to Neighboring_BS [k]

No

Send Online_BS attributes to Neighboring_BS [k]

k == 0

k == 0

No

BS Offline

Change Offline_BS status to Offline in database

k = number of Neighboring BS for Offline_BS from database

k == 0

Identify Neighbor BS list based on Online _BS cell site

No

Send Neighboring_BS [1 .. k] attributes to Online_BS

Yes

k = k - 1

k = number of Neighboring BS

BS Attributes Change

Store BS attributes into database

k = number of Neighboring BS for given BS from database

Yes

Send updated BS attributes to Neighboring_BS [k]

No

k == 0

k = k - 1

_1292161182.vsd

_1292161180.vsd

_1292161178.vsd

_1292161175.vsd

_1292161176.vsd

_1292161174.vsd

_1292161171.vsd

_1292161172.vsd

_1292161170.vsd

_1292161165.vsd

_1292161167.vsd

_1292161168.vsd

_1292161166.vsd

_1292161163.vsd

_1292161164.vsd

_1292161162.vsd

_1292161157.vsd

_1292161159.vsd

_1292161160.vsd

_1292161158.vsd

_1292161155.unknown

_1292161156.vsd

_1292161154.unknown

