
IEEE C802.16m-09/2260r2

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

	Title
	Proposed Text for AMS scanning of neighboring CSG Femto ABSs (15.4.8.1.2)

	Date Submitted
	2009-11-16

	Source(s)
	Chie Ming Chou, Yung-Han Chen, Frank Ren, Chun-Yen Wang, Jung-Mao Lin
ITRI
Wern Ho Sheen
Chaoyang University of Technology / ITRI
	E-mail: chieming@itri.org.tw

 whsheen@itri.org.tw

	Re:
	Change Request on 802.16m Draft Amendment, IEEE P802.16m/D2

	Abstract
	The contribution proposes the text of AMS scanning of neighboring Femto ABSs (Section 15.4.8.1.2).

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

Proposed Text for AMS scanning of neighboring CSG Femto ABSs
Chie Ming Chou, Yung-Han Chen, Frank Ren, Chun-Yen Wang, Jung-Mao Lin
ITRI
 Wern Ho Sheen
Chaoyang University of Technology / ITRI
1. Introduction and discussion
Due to ABS would not provide neighboring CSG Femto ABS information in its broadcasted AAI-NBR-ADV message, current P802.16m/D2 specifies several approaches to let AMS perform scanning of neighboring CSG Femto ABSs. The approaches include: (1) AMS discovers a CSG Femto ABS through blind scanning. (2) AMS scans CSG Femto ABSs according to the FAs included in the broadcast AAI_NBR-ADV message. (3) AMS scans CSG Femto ABSs based on CSG White List or SA-preamble partitioning. (4) AMS scans CSG Femto ABSs based on location information.
For approaches (1) and (2), it’s believed that the amount of CSG Femto ABSs will be very large and also they could be configured to operate at different FAs. If an AMS automatically perform scanning without any indications, it may need to switch its operating FA to several candidates for looking for the target. Furthermore, because of AMS’s mitigation, an AMS may need to perform this scanning periodically to check the current condition. This may waste a lot of time and increase process overhead for an AMS. For approach (3), with CSG White List or SA-preamble partitioning information, it can facilitate the scanning by eliminating the candidates. However, same SA-preamble might be reused for different CSG Femto ABSs: e.g. two CSG Femto ABSs with long distance can be configured to operate with same SA-preamble in the same FA. By the way, ABS may be confused when AMS reports the preamble indices. Otherwise, in addition scanning SA-preamble, AMS may need to further acquire the BSID information during scanning and make corresponding report by BSID(s). This action will increase the scanning process time and report overhead. Besides, same as approaches (1) and (2), an AMS needs to perform this scanning periodically to ensure well knowing the proximity information of a CSG Femto ABS. In approach (4), AMS or ABS can trigger the scanning process with location information; this can avoid frequent scanning and SA-preamble confusion problem. However, an AMS needs to enable its LBS services and may require additional reporting overhead for facilitating this kind of scanning. Table 1 is a summary of those approaches.
Table 1, AMS scanning of neighboring CSG Femto ABSs

	Approach
	Disadvantage

	Blind scanning
	Needs frequent FA switching and scanning for looking for several candidates

	Scan CSG Femto ABSs according to the FAs included in the broadcast AAI_NBR-ADV message
	Needs frequent FA switching and scanning for looking for several candidates

	Scan CSG Femto ABSs based on CSG White List or SA-preamble partitioning
	May have SA-preamble confusion problems and need frequent scanning

	Scan CSG Femto ABSs based on location information
	Requires to enable LBS and reporting

According to this discussion, we can see that current approaches in P802.16m D2 can’t well support the scanning of neighboring CSG Femto ABSs. To resolve those issues, an alternative approach is proposed: CSG Femto ABS will try to monitor its accessible AMS(s) for deciding the proximity of AMS in its coverage. When the condition is met, an Macro ABS can trigger unsolicited scanning with one scanning target. By the way this can avoid frequent scanning and SA-preamble confusion to achieve an efficient scanning. The details are described in next section.
2. Suggested proposal
When an AMS performs network entry or re-entry into an Macro ABS, an Macro ABS may check the MSID and notify related (accessible) CSG Femto ABS(s) under its coverage. The Macro ABS will inform the CSG Femto ABS the assigned STID of this AMS. By receiving this information, a CSG Femto ABS can initiate the monitoring. As shown in Figure 1, if CSG Femto ABS is in low-duty mode, it will make a notification to Macro ABS and be able to receive all A-MAP information from Macro ABS by itself. By tracking the allocation IEs, the CSG Femto ABS can figure out where the resources are allocated for this AMS. Hence the CSG Femto ABS can try to receive the UL signaling of AMS at corresponding allocation. With the reception, a CSG Femto ABS can judge the proximity of the AMS to its coverage. To avoid fault alarm, when the received signal strength e.g. RSSI is stronger than threshold, a CSG Femto ABS may recommend Macro ABS to trigger unsolicited scanning process for AMS. During this AMS scanning, only one scanning target e.g. Femto ABS1 in Figure 1 will be meausred.
[image: image3.wmf]AMS

Macro ABS

Femto ABS1

AMS coming notification with STID information

Initiate

monitoring

Network entry

(encrypted MSID)

Monitoring notification

(indicate Femto ABS1 is in low duty mode)

RSSI > threshold

Terminate the monitoring & initiate AMS scanning

AAI_SCN

-

RSP

A

-

MAP

A

-

MAP

Has data grant for

UL transmission

Check corresponding

allocation with STID

UL transmission

Figure 1, CSG Femto ABS makes monitoring when it is in low duty mode

Alternatively, if CSG Femto ABS is not in low duty mode, a dedicated periodic ranging process of AMS may be required. Figure 2 is an example of this case. After receiving the notification from Macro ABS, the CSG Femto ABS will feedback the monitoring notification with indicating that it is not in low duty mode. Macro ABS will send an AAI_RNG-RSP message to AMS to trigger a dedicated periodic ranging process. Within AAI_RNG-RSP message, a reserved periodic ranging code and ranging slot on the synchronized ranging channel will be assigned. AMS will persistently send this code at this ranging slot with the defined periodicity. Macro ABS will also notify the dedicated periodic ranging information to CSG Femto ABS. The CSG Femto ABS is able to receive the UL signaling of the AMS based on this information. Due to dedicated transmission, CSG Femto ABS can differentiate this kind of ranging by pre-defined ranging attributes and only few periodic ranging is required to be reserved for this purpose. The periodicity of this process can be configured based on the AMS’s condition (e.g. AMS speed). When the received signal strength e.g. RSSI is stronger than threshold, the CSG Femto ABS may recommend Macro ABS to trigger unsolicited scanning process for AMS. During this AMS scanning, only one scanning target e.g. Femto ABS 1 in Figure 2 will be measured.
[image: image4.wmf]AMS

Macro ABS

Femto ABS1

AMS coming notification with STID information

Initiate

monitoring

Network entry

(encrypted MSID)

Monitoring notification

(indicate Femto ABS1 is not in low duty mode)

Dedicated periodic ranging information

AAI_RNG

-

RSP

Dedicated ranging preamble

RSSI> threshold

Terminate the monitoring & initiate AMS scanning

AAI_RNG

-

ACK (IR abort)

AAI_SCN

-

RSP

Figure 2, CSG Femto ABS makes monitoring when it is not in low duty mode

3. Proposed Text
[Accept the following modifications marked in blue underline]
-- Start of Proposed Text--
[Modify the text in Section 15.4.8.1.2]
15.4.8.1.2 AMS scanning of neighbor Femto ABSs
For neighbor s, an AMS performs the scanning procedure as per 15.2.6.1.2 with exceptions described in this subsection. An AMS may scan s according to the FAs included in the broadcast AAI_NBR-ADV message. AMS may scan s that are not included in AAI_NBR-ADV based on SA-preamble partitioning information (see 15.4.4). In addition, an AMS may scans s based on the CSG White List. Based on location information, AMS may initiate the scanning procedure (See 15.2.6.1.2). The AMS may request additional scanning opportunity by sending AAI-SCN-REQ including the detected SA-preamble index.
Alternatively, an overlapped Macro ABS may recommend CSG Femto ABS to monitor UL signaling of accessible AMS which is served by the Macro ABS. If CSG Femto ABS is in low-duty mode, the CSG Femto ABS can try to receive A-MAP information from overlapped Macro ABS and then monitor accessible AMS’s UL signaling in associated allocations. If CSG Femto ABS is not in low-duty mode, overlapped Macro ABS may trigger dedicated periodic ranging (see 15.4.7.4.2) for the AMS. A CSG Femto ABS can monitor the ranging preamble at the dedicated ranging slot of Macro ABS. When the received signaling quality (e.g RSSI) of an AMS is stronger than a threshold, CSG Femto ABS can request overlapped Macro ABS to send unsolicited AAI_SCN-RSP for the AMS to scan the CSG Femto ABS.
Macro ABS may send an unsolicited AAI_SCN-RSP for the AMS to scan the OSG/CSG-Open Femto ABS.
[Insert the sub-section in Section 15.4.7]

15.4.7.2 Dedicated periodic ranging
To support scanning and decision of AMS’s proximity, a Macro ABS can request AMS to perform dedicated periodic ranging by sending AAI_RNG-RSP message. When an AMS receives a AAI_RNG-RSP message with dedicated periodic ranging information, it shall periodically send the assigned ranging preamble to serving ABS at the dedicated ranging slot. The dedicated ranging slot shall be in one of the ranging channel for synchronized AMSs. Macro ABS can send AAI_RNG-ACK message with IR abort indication to terminate the dedicated periodic ranging if needed.
[Insert the new column in Table 675]
Table 675 Parameters for AAI_RNG-RSP
	Name
	Value
	Usage

	Start frame
	0~63
	It shall be included when an ABS wants to initiate dedicated periodic ranging. Least Significant 6 bits of Frame Number. Used to indicate when to start the dedicated periodic ranging, (in frame unit)

	Ranging preamble
	0~63
	It shall be included when an ABS wants to initiate dedicated periodic ranging. Used to indicate the reserved periodic ranging codes for dedicated ranging.

	Ranging slot
	TBD
	It shall be included when an ABS wants to initiate dedicated periodic ranging. Indicates the OFDMA time symbols reference, subchannel reference and frame reference for transmitting the ranging code

	Period
	0b00: every superframe
0b01: every 4 superframe

0b10: every 8 superframe

0b11: every 12 superframe
	It shall be included when an ABS wants to initiate dedicated periodic ranging. Indicates the periodicity of transmitting the dedicated ranging preamble

-- End of Proposed Text --[image: image1.png]

[image: image2.png]

