
IEEE C802.16m-10/0264r1

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

	Title
	DSx status synchronization after network reentry (16.2.6.3.5)

	Date Submitted
	2010-03-05

	Source(s)
	Jaehyuk Jang, Jung Je Son, Rakesh Taori
Samsung Electronics

	E-mail:
jack.jang@samsung.com

*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	IEEE 802.16-10/0011: I EEE 802.16 Working Group Letter Ballot #31
Section 16.2.6.3.5 Network Reentry

	Abstract
	This contribution provides a method to synchronize DSx status after network reentry

	Purpose
	To be discussed and adopted by WG LB

	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>.

DSx status synchronization after network reentry (16.2.6.3.5)
Jaehyuk Jang, Jung Je Son, Rakesh Taori
Samsung Electronics
Introduction
Based on the text in D4, all on-going DSx exchanges must be terminated if HO transaction is started. But, this description may not be enough for certain cases. For example, if DSx-ACK message is sent right before HO transaction, the receiver may fail to receive the DSx-ACK message, but the sender may consider the DSx completion. If an AMS suffers coverage loss, and needs to initiate uncontrolled handover, similar mismatched situation can be occurred.
To solve the problem, we propose the followings.

1. To include FID Change Count to the DSx messages (FID Change Count can replace Transaction ID used in 16e)

2. When an AMS performs network reentry, it sends the AAI_RNG-REQ message with all list of FIDs and its FID Change Count.

Proposed Text
Update the following sections in D4.

--- Start of Proposed Text ---

16.2 Medium access control
16.2.3 MAC Control messages
16.2.3.1 AAI_RNG-REQ
…
{Remedy 1: Append the following row to the end of Table 676 in line 37, page 66.}
Table 676—Parameters for AAI_RNG-REQ
	Name
	Value
	Usage

	…

	List of FIDs, and Change Count of each FID
	List of FIDs which the AMS currently has, and Change Count of each FID
perEachFID SEQUENCE {

fid INTEGER (0 .. 15),

fidchangecount INTEGER (0 .. 15)

}
	Shall be included if Ranging Purpose Indication Bit #0 is set to 1

16.2.3.2 AAI_RNG-RSP
…
{Remedy 2: Update the following rows in Table 677 in line 14, page 68.}

Table 677—parameters for AAI_ RNG-RSP
	Name
	Value
	Usage

	…

	FID_update
	Compound

{

SFID ;

UD; // U: update, D : Delete

If (UD==U) {

Updated QoS Info ; //All the rules and settings that apply to the parameters when used in the DSC-RSP message apply to the contents encapsulated in this field.

}

}
	It shall be included if the ABS needs to update AMS's existing flows.

FIDs which are not appeared in this field shall be regarded as guranteed by the ABS.

	Invalidity indication for FIDs
	0b0: FIDs information which was included in the AAI_RNG-REQ message are all valid
0b1: Any mismatched FID information found
	Shall be included when the AMS performs HO network reentry

	List of invalid FIDs
	List of FIDs which have invalid change count
	Shall be included if ‘Invalidity indication for FIDs’ is set to 1. ABS and AMS may exchange the DSx-messages for invalid FIDs.

	…

{Note: Remedies 3 to 10 are to include FID Change Count to the DSx messages.}
{Remedy 3: Update the following section in line 52, page 137.}
16.2.3.45 DSx MAC Control Message
16.2.3.45.1 AAI_DSA-REQ
An AAI_DSA-REQ message is sent by an AMS or ABS to create a new service flow and may contain parameters for more than one service flow. An AMS or ABS shall generate AAI_DSA-REQ message, including the following parameters:

· FID Change Count : The change count of this transaction assigned by the sender. If new transaction is started, FID Change Count is incremented by one (modulo 16) by the sender.

· Control Message Type : Type of AAI_DSA-REQ message.
· …
{Remedy 4: Update the following section in line 44, page 138.}
16.2.3.45.2 AAI_DSA-RSP
An AAI_DSA-RSP message shall be generated in response to a received AAI_DSA-REQ message. An AMS or ABS shall generate AAI_DSA-RSP message, including the following parameters:

· FID Change Count : FID Change Count from corresponding the AAI_DSA-REQ message
· Control Message Type : Type of AAI_DSA-RSP message.
· …
{Remedy 5: Update the following section in line 37, page 139.}
16.2.3.45.3 AAI_DSA-ACK

An AAI_DSA-ACK message shall be generated in response to a received AAI_DSA-RSP message. An AMS or ABS shall generate AAI_DSA-ACK message, including the following parameters:

· FID Change Count : FID Change Count from corresponding the AAI_DSA-RSP message
· Control Message Type : Type of AAI_DSA-ACK message.
· …
{Remedy 6: Update the following section in line 48, page 139.}
16.2.3.45.4 AAI_DSC-REQ
AAI_DSC-REQ message is sent by an AMS or ABS to dynamically change the parameters of an existing service flow. An AMS or ABS shall generate AAI_DSC-REQ message, including the following parameters:

· FID Change Count : The change count of this transaction assigned by the sender. If new transaction is started, FID Change Count is incremented by one (modulo 16) by the sender.

· Control Message Type : Type of AAI_DSC-REQ message.
· …
{Remedy 7: Update the following section in line 5, page 140.}
16.2.3.45.5 AAI_DSC-RSP

An AAI_DSC-RSP message shall be generated in response to a received AAI_DSC-REQ message. An AMS or ABS shall generate AAI_DSC-RSP message, including the following parameters:

· FID Change Count : FID Change Count from corresponding the AAI_DSC-REQ message
· Control Message Type : Type of AAI_DSC-RSP message.
· …
{Remedy 8: Update the following section in line 37, page 140.}
16.2.3.45.6 AAI_DSC-ACK

An AAI_DSC-ACK message shall be generated in response to a received AAI_DSC-RSP message. An AMS or ABS shall generate AAI_DSC-ACK message, including the following parameters:

· FID Change Count : FID Change Count from corresponding the AAI_DSC-RSP message
· Control Message Type : Type of AAI_DSC-ACK message.
{Remedy 9: Update the following section in line 37, page 140.}
16.2.3.45.7 AAI_DSD-REQ

An AAI_DSD-REQ message is sent by an AMS or ABS to delete an existing service flow. An AMS or ABS shall generate AAI_DSD-REQ message, including the following parameters:

· FID Change Count : The change count of this transaction assigned by the sender. If new transaction is started, FID Change Count is incremented by one (modulo 16) by the sender.
· Flow ID : Flow identifier to be deleted.
· …
{Remedy 10: Update the following section in line 60, page 140.}
16.2.3.45.8 AAI_DSD-RSP

An AAI_DSD-RSP message shall be generated in response to a received AAI_DSD-REQ message. An AMS or ABS shall generate AAI_DSD-RSP message, including the following parameters:

· FID Change Count : FID Change Count from corresponding the AAI_DSD-REQ message
· Flow ID : Flow identifier from the AAI_DSD-REQ to which this response refers.
· …
-- End of Proposed Text --

