
	Project
	IEEE 802.21 Media Independent Handover Services

<http://www.ieee802.org/21/>

	Title
	Requirements and Suggested Amendments for IEEE 802.16

	Date Submitted
	October, 2005

	Source(s)
	Vivek Gupta (Editor)
	

	Re:
	21-05-0335-03-0000-Requirements_Amendments_802_16

	Abstract
	This contribution has initial set of requirements and suggested amendments for 802.16 access technology

	Purpose
	Requirements and Suggested Amendments for 802.16

	Notice
	This document has been prepared to assist the IEEE 802.21 Working Group. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 802.21.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.

Key Contributors
	Name

	Company
	Address
	Phone
	Fax
	Email

	Ronny Kim

Jin Lee

	LG Electronics Inc.
	533, Hogye1-dong, Dongan-Gu, Anyang-shi, Kyoungki-do, Korea, 431-749
	+82-31-450-2945
	+82-31-450-7912
	ronnykim@lge.com
jins978@lge.com

	
	
	
	
	
	

1 Introduction

 The purpose of this document is to identify requirements to be satisfied by IEEE 802.16 specification for supporting MIH Services as specified by the IEEE 802.21 specification. This document also includes suggestions for possible amendments to the IEEE 802.16g specification for satisfying the identified requirements.
Scope of IEEE 802.16g Specification
The IEEE 802.16g specification (current revision IEEE 802.16g-05/008, October 2005
http://ieee802.org/16/netman/docs/80216g-05_008r1.zip
specifies amendments to 802.16 Air Interface for Fixed and Mobile Broadband Wireless Access Systems. These amendments are for Management Plane Procedures and Services.

The 802.16g specification includes primitives which are exposed to upper layers in a consistent manner for use by control and management plane protocols. The network that manages and controls the 802.16 device is abstracted as a Network Control and Management System (NCMS) that interfaces with the base stations. The NCMS is made up of several different functional entities that may be centrally located or distributed across the network. The exact functionality of these entities is outside the scope of the 802.16g specification. Any necessary inter-BS coordination in is handled through the NCMS. NCMS protocols are not included in the 802.16g specification.

The 802.16g specification only describes the management and control interactions between MAC/PHY/CS layers of the 802.16 devices and the NCMS. The specification also includes the definition of various Information Elements (IEs) and other protocol primitives that are exposed using Service Access Points (SAPs). This includes CS, MAC and PHY layer context information used by NCMS protocols to manage and control the air interface.
2 Requirements

This section identifies specific 802.21 requirements that need to be met by the 802.16g specification.
General Requirements

2.1 The NCMS shall support MIH Function services for MS and BS.
2.2 The 802.16 Reference Model shall support MIH Function services. Both the 802.16 SS and BS shall support these MIH Function services.

2.3 The 802.16 specification shall support MIH capable BS’s MIH Capability Delivery through broadcast message. This shall be accomplished by including capability information recommended by 802.21 specification in both DL-MAP message and Neighbor Advertisement (MOB_NBR-ADV) MAC management message.
SAP Requirements

2.4 The 802.16 specification shall support link layer events as specified in the 802.21 specification. For each link layer event this may result in definition of a new primitive, or change in semantics of an existing primitive or just identification of an existing primitive with appropriate semantics in the 802.16 specification. The link layer events are identified in Table-1 in IEEE 802.21 specification.
2.5 The 802.16 specification shall support link layer commands as specified in the 802.21 specification. For each link layer command this may result in definition of a new primitive, or change in semantics of an existing primitive or just identification of an existing primitive with appropriate semantics in the 802.16 specification.
Information Element Requirements
2.6 The 802.16 specification shall support Information Elements identified by the 802.21 specification.
Transport Requirements
2.7 The 802.16 specification shall support a new ethertype for MIH.
2.8 The 802.16 specification shall support interactions between MIH Function on BS and MIH Function on some other PoA (such as AP in 802.11 network).
2.9 The 802.16 specification shall support a L2 transport for querying/setting information elements (IEs) over the air interface between MIH Function on SS/MS and MIH Function on PoA (BS). The IEs shall be transferable over either a basic connection or a primary connection.
2.10 The 802.16 specification shall support a L2 transport for transferring remote events and remote command messages over the air interface between MIH Function on SS/MS and MIH Function on PoA (BS). The Remote event and remote command messages shall be transferable over either a basic connection or a primary connection.
3 Suggested Amendments
3.1 The NCMS shall include support for MIH Function Services as shown in Fig-1 below. The MIH Function Services shall provide support for MIH Event service, MIH Command service and MIH Information service.

[image: image1.emf]AAA Services

Network Control and Management System

Service Flow ID/

Connection ID

Management Services

RF Transmission and

Synchronization Services

BS Scheduling and

Co-ordination Services

Network Address

Management Services

Paging ServicesInter-Working Services

Security Services

Mobility Management

Services

Gateway and Router

Services

Network Management

Services

Data Cache Services

Multimedia Session

Management Services

Media Independent

Handover Function

Services

Fig 1: Update to NCMS Entities
3.2 The 802.16 Reference Diagram shall be updated as per Figure 2. The C_SAP and M_SAP SAPs shall be amended to add support for 802.21 primitives.

[image: image2.emf]Physical Layer

(PHY)

MAC Common Part Sublayer

(MAC CPS)

Service-Specific Convergence Sublayer

(CS)

MAC SAP

PHY SAP

Security Sublayer

Management Plane Data&Control Plane

Management Entity

N

e

t

w

o

r

k

C

o

n

t

r

o

l

M

a

n

a

g

e

m

e

n

t

S

y

s

t

e

m

M

_

S

A

P

C

_

S

A

P

Layer 3 or higher Mobility Protocol (L3MP), Handover Policy, Transport,

Applications

Media Independent Handover

(MIH) Function

MIH Event Service

MIH Command Service

MIH Information Service

MIH_SAP

802.21 Scope

CS SAP

Fig 2: MIH Reference Diagram for 802.16
3.3 The following set of events supported in the 802.21 specification shall be supported. (Table-1). Other events may be added as they are added over to 802.21 specification
	Event Identifier

	Event Type
	Event Name
	Description
	Comments
	802.16 Primitive

	1
	State Change
	Link Up
	L2 connection has been established

	Successful registration response message is received
	M_Registration.confirmation

	2
	State Change
	Link Down
	L2 connection has been broken

	MS can not demodulate the downlink and exceeds number of RNG-REQ retries with the serving BS. This can be check by counting ranging retries (M_Ranging.confirmation).
	M_Ranging.confirmation

	3
	Predictive
	Link Going Down
	L2 connection loss is imminent

	Either when MS receives BS initiated MOB_BSHO-REQ[1] message to request handover or when link quality delivered through M_Scanning.confirmation is bad below certain threshold.
	M_Scanning.confirmation or M_ScanReport.confirmation.

	4
	State Change
	Link Detected
	A new link has been detected

	Successful scanning of new BS.
	M_Scanning.confirmation

3.4 The following set of link commands shall be specified in the 802.16 specification:

<No link level commands have currently been identified in 802.21 draft>
3.5 The 802.16 specification shall support Information Elements identified by the 802.21 specification. The following set of information elements shall be supported:

	No
	Name of Information Element
	Description
	Comments
	802.16 specific amendments

	
	
	
	
	

	I
	List of Neighboring Access Networks
	Link types of the networks that are available in a given geographical area.
	e.g.,

: Ethernet

: Wireless - Other

: Wireless - IEEE 802.11
: Wireless – IEEE 802.16
: Wireless - CDMA2000

: Wireless - UMTS

: Wireless - 1X-EV
Etc.

	

	For each Access Network the following fields are defined

	

	1
	Number of Point of Attachments (PoA) for that Access Network in the Neighborhood

	Number of APs, BSs etc. in the vicinity of client device
	
	Can be derived from 802.16 Neighbor list

	2
	Network Operator
	The operator of the network.
	
	Already available (first 24 bits of BS ID)

	3
	Roaming Partners
	Operators with which the current network operator has direct roaming agreements.

	Each operator has the same structure as Network Operator information element.
	Already Available NSI_List

	4
	Cost
	Indication of cost for service or network usage.

	Cost is represented as a binary value, i.e., free or charged.
	May not be feasible

	5
	Link Layer Security Capabilities
	General Security characteristics of the link layer of a given network.

	Authentication methods and cipher suites supported

	Already available

	6
	Link Layer QoS capabilities
	General QoS (Quality of Service) characteristics of the link layer.

	QoS classes supported

	Already available

	For each PoA within an access network the following fields are defined

	
	

	a
	Address Information

	MAC Address of PoA
	
	Already available (BS ID)

	b
	Location of PoA
	Geographical location of a given PoA. Multiple location types can be supported including coordinate-based location information and civic address.
	The coordinate-based location information is defined in RFC 3825 and consists of:

· Latitude

· Longitude

· Altitude

The civic address location information is TBD.

	

	c
	Data Rate
	The minimum and maximum value of data rate supported by the link layer of a given PoA.

	A data rate can be represented as a 32-bit unsigned integer in unit of Kbps.
	Already available (Traffic Rate/service Flows)

	d
	PHY Type
	The media PHY type.
	The PHY type can be defined by media-specific MIB.

	Already available

	e
	MAC Type
	The media MAC type.
	The MAC type can be defined by media-specific MIB.

	Already available

	f
	Channel Range/parameters
	Spectrum range supported by the Channel for that PoA

	This could be range in MHz, GHz etc.
	Already available

	g
	Subnet Information

	Information about subnets supported by a typical PoA

	
	

	h
	Specific PoA Capabilities
	Bitmap of PoA capabilities:

	Security supported: Y/N

QoS supported: Y/N
Access to Internet: Y/N (??)

Etc.
	

	
	
	
	
	

3.6 A new MIH ethertype shall be defined. The MIH payload shall be encapsulated in 802.3 frames and sent using CS_SAP over the air interface (data plane).
MIH message delivery through data plane requires CS extension to support new service flow for MIH.

	Type
	Length
	Value
	Scope

	[145/146].28
	1
	0: No CS

1: Packet, IPv4

2: Packet, IPv6

3: Packet, 802.3/Ethernet
4: Packet, 802.1Q VLAN

5: Packet, IPv4 over 802.3/Ethernet
6: Packet, IPv6 over 802.3/Ethernet
7: Packet, IPv4 over 802.1Q VLAN

8: Packet, IPv6 over 802.1Q VLAN

9: ATM

10: Packet, IPv4 with Header Compression (ROHC)

11: Packet, IPv4 with Header Compression (ECRTP)
12: Packet, IPv6 with Header Compression (ROHC)
13: Packet, IPv6 with Header Compression (ECRTP)

14: Packet, IPv4 over 802.3/Ethernet with Header Compression (ROHC)
15: Packet, IPv4 over 802.3/Ethernet with Header Compression (ECRTP)
16: Packet, IPv6 over 802.3/Ethernet with Header Compression (ROHC)

17: Packet, IPv6 over 802.3/Ethernet with Header Compression (ECRTP)
18: Packet, IPv4 over 802.1Q VLAN with Header Compression (ROHC)
19: Packet, IPv4 over 802.1Q VLAN with Header Compression (ECRTP)

20: Packet, IPv6 over 802.1Q VLAN with Header Compression (ROHC)
21: Packet, IPv6 over 802.1Q VLAN with Header Compression (ECRTP)
22: MIH (Media Independent Handover)
23~255: reserved
	DSx-REQ

3.7 The 802.16 specification shall support interactions between MIH Function on SS and MIH Function on some other PoA (such as AP in 802.11 network). Following is a list of handover commands and interactions between MIH Function entities supported by 802.21 specification. These handover commands shall result in interactions between the MIH on SS and MIH on BS. A L2 transport such as a separate primary management connection id may be used to transfer these primitives. These primitives shall largely be transparent to the 802.16 PHY/MAC.
	Id

	Command Name
	MIHF <> MIHF
	Description
	Comments

	1
	MIH Handover Initiate
	Client <> Network PoA
	Initiates handovers and sends a list of suggested networks and suggested PoA.

	

	2
	MIH Handover Prepare
	Network (oPoA) <> Network (nPoA)

	This command is sent by MIHF on oPoA to MIHF on suggested new network at nPoA. This allows the client to query for resources on nPoA and also allows to prepare the nPoA for handover

	

	3
	MIH Handover Commit

	Client <> Network
	In this case the client commits to do the handover based on selected choices for network and PoA.

	

	4
	MIH Handover Complete

	Network (nPoA) <> Network (oPoA)

	This is a notification from nPoA to oPoA that handover has been completed, new PoA has been established and any pending packets may now be forwarded to the new nPoA.

	

	5
	MIH Network Address Information
	Network (nPoA) <> Network(oPoA) <> Network (Access Router/ Foreign Agent)
	This command is sent by MIHF on oPoA to MIHF on suggested new network at nPoA. nPoA may relay this command to the AR with MIHF. This allows the client to have network address related information prior to the handover to the nPoA.

	

3.8 MIH Capability delivery through broadcast message shall be supported to advertise BS’s MIH capability.
· Downlink MAP (DL-MAP)
· Neighbor Advertisement (MOB_NBR-ADV)
3.8.1 MIH Capability broadcast through DL-MAP
MS may obtain MIH Capability information for target BS by receiving DL-MAP message from the target BS.
BS could inform MS of its MIH Capability information through DL-MAP message, and MS obtains MIH Capability for the BS after receiving DL-MAP message.

Table XX shows MIH_Capability_IE that could be included in DL-MAP message

	Syntax
	Size
	Notes

	MIH_Capability_IE() {
	
	

	Extended DIUC
	4bits
	MIH_Capability_IE = XX

	Length
	4bits
	Length = 0x01

	MIH Capability
	1bit
	0 : MIH Not Supported

1 : MIH Supported

	}
	
	

Table XX . DL-MAP message

3.8.2 MIH Capability broadcast through MOB_NBR-ADV
MS may obtain MIH Capability information for target BS by receiving MOB_NBR-ADV broadcast message during scanning the target BS.
BS could inform MS of its MIH Capability information through MOB_NBR-ADV message, and MS obtains MIH Capability of the BS after receiving MOB_NBR-ADV message.
	Syntax
	Size
	Notes

	MOB_NBR-ADV_Message_Format() {
	
	

	Management Message Type = 53
	8 bits
	

	Skip-Optional-Fields bitmap
	8 bits
	Bit [0]: if set to ‘1’, omit Operator ID field
Bit [1]: if set to ‘1’, omit NBR BS ID field
Bit [2]: if set to ‘1’, omit HO process optimization field
Bit [3]: if set to ‘1’, omit QoS related fields
Bit [4]: if set to ‘1’, omit Current BS’s MIH Capability INFO
Bit [5]-[7]: reserved

	……
	……
	……

	If (Skip-Optional-Fields-[4]=0) {
	
	

	Current BS’s MIH Capability INFO
	1 bit
	[0] : MIH not Supported
[1] : MIH Supported

	}
	
	

	}
	
	

Table XX. MOB-NBR-ADV management message.

3.9 Neighbor Advertisement shall support heterogeneous network information to cover inter-technology handovers.

MS may obtain the information whether there is an available other type of PoAs with or without MIH Capability by receiving MOB_NBR-ADV message from the Serving BS before performing handover from 802.16 system to other interface networks.

In MOB_NBR-ADV message, MIH enabled 802.16 BS may provide MSs with MIH Capability information of other interface PoAs (e.g, WLAN AP, or 3GPP/3GPP2 BS). MIH INFO bitmap indicates availability and MIH capability of the WLAN AP and Cellular System BS which is located near the serving 802.16 BS. For each bit location, a value of “1” indicates the correspondent is supported.
	Syntax
	Size
	Notes

	MOB_NBR-ADV_Message_Format() {
	
	

	Management Message Type = 53
	8 bits
	

	Skip-Optional-Fields bitmap
	8 bits
	Bit [0]: if set to ‘1’, omit Operator ID field
Bit [1]: if set to ‘1’, omit NBR BS ID field
Bit [2]: if set to ‘1’, omit HO process optimization field
Bit [3]: if set to ‘1’, omit QoS related fields
Bit [4]: if set to ‘1’, omit Current BS MIH Capability INFO
Bit [5] : if set to ‘1’, omit MIH INFO bitmap
Bit [6]-[7]: reserved

	……
	……
	……

	If (Skip-Optional-Fields-[5]=0) {
	
	

	MIH INFO bitmap
	16bits
	[0] Available WLAN AP

[1] Available WLAN AP MIH Enabled

[2] Available WLAN AP MIH Capability unknown
[3] Available 3GPP BS

[4] Available 3GPP BS MIH Enabled

[5] Available 3GPP BS MIH Capability unknown
[6] Available 3GPP2 BS

[7] Available 3GPP2 BS MIH Enabled

[8] Available 3GPP2 BS MIH Capability unknown
[9]-[15] reserved

	}
	
	

	}
	
	

Table XX. MOB-NBR-ADV management message.

3.10 MIH message delivery through MAC management message
MS and BS could use MAC management message to deliver MIH related message.
There are four MAC management messages in case of delivering MIH message through data plane.

3.10.1 MOB_MSMIH-REQ

The MS may transmit MOB_MSMIH-REQ message to BS in order to send handover imminent messages, or control and management message related to MIH.

Parameters encoded to TLV tuple shall be differentiated according to data which MIH delivers as primitive.

The message shall be transmitted on basic CID.

	Syntax
	Length
	Description

	MOB_MSMIH-REQ_Message_Format() {
	
	

	Management Message Type = xx
	8bits
	

	TLV Encoded Information
	variable
	Specific TLV

	}
	
	

Table XX. MOB_MSMIH-REQ message

3.10.2 MOB_MSMIH-RSP

The BS shall respond with an MOB_MSMIH-RSP message upon reception of MOB_MSMIH-REQ message. The message shall be transmitted on basic CID.

	Syntax
	Length
	Description

	MOB_MSMIH-RES_Message_Format() {
	
	

	Management Message Type = xx
	8bits
	

	TLV Encoded Information
	variable
	Specific TLV

	}
	
	

Table XX. MOB_MSMIH-RSP message

3.10.3 MOB_BSMIH-REQ

The BS may transmit MOB_BSMIH-REQ message to MS in order to send handover imminent messages, or control and management message related to MIH.

Parameters encoded to TLV tuple shall be differentiated according to data which MIH delivers as primitive.

The message shall be transmitted on basic CID.
	Syntax
	Length
	Description

	MOB_BSMIH-REQ_Message_Format() {
	
	

	Management Message Type = xx
	8bits
	

	TLV Encoded Information
	variable
	Specific TLV

	}
	
	

Table XX. MOB_BSMIH-REQ message

3.10.4 MOB_BSMIH-RSP

The MS shall respond with an MOB_BSMIH-RSP message upon reception of MOB_BSMIH-REQ message. The message shall be transmitted on basic CID.

	Syntax
	Length
	Description

	MOB_BSMIH-REQ_Message_Format() {
	
	

	Management Message Type = xx
	8bits
	

	TLV Encoded Information
	variable
	Specific TLV

	}
	
	

Table XX. MOB_BSMIH-RSP message

3.11 The following additional primitives shall be defined:
The IEEE 802.16 MAC shall support the following primitives which are delivered through C_SAP (Control Service Access Point) or M_SAP (Management Service Access Point) interfacing with NCMS (Network Control and Management System).

· M_Ranging.request/indication/response/confirmation

· M_Registration.request/indication/response/confirmation

· M_Neighbor.indication

· M_ScanScheduling.request/indication/response/confirmation

· M_Scanning.request/confirmation

· M_MACHandover.request/indication/response/confirmation

· M_HOIND.request/confirmation

· M_Management.request/indication/response/confirmation

The use of these primitives to provide peer communication is shown in Figure 3. The use of primitive can be divided into two categories. The first category is with interaction with the peer entity, and the second category is primitive exchange within local stack.

The initial request for service from a higher layer through NCMS is provided by the “Request” primitive. The request triggers to generate appropriate MAC management message and the MAC management message is sent across the air interface to the peer MAC. Upon reception of the MAC management message over the air interface, corresponding “Indication” primitive is generated to inform NCMS of the request; When the response for the request is made from the higher layer, the response is delivered through the NCMS by the “Response” primitive. The response triggers to generate appropriate response MAC management message and this message is transmitted over the air interface to the originating side. Upon reception of the response MAC management message over the air interface, corresponding “Confirmation” primitive is generated and delivered to higher layer via NCMS.

Primitives exchange for the unidirectional MAC management messages, which don’t require response messages, such as MOB_HO-IND, MOB_TRF-IND, and for the local management of the MAC state machine, is shown in Fig. 3, (2). The initial request for service from a higher layer through NCMS is provided by the “Request” primitive. The request triggers either to generate appropriate unidirectional MAC management message or MAC state change depending on the primitive. “Confirmation” primitive conveying the result of the request is delivered to the higher layer through NCMS.

[image: image3.emf]Management Plane

Management

Entity

N

e

t

w

o

r

k

C

o

n

t

r

o

l

M

a

n

a

g

e

m

e

n

t

S

y

s

t

e

m

M

_

S

A

P

/

C

_

S

A

P

Management Plane

N

e

t

w

o

r

k

C

o

n

t

r

o

l

M

a

n

a

g

e

m

e

n

t

S

y

s

t

e

m

Request

1

Confirmation

4

Response

3

Indication

2

Management

Entity

(1) Primitives when Message Exchange is Required with Remote Entity

M

_

S

A

P

/

C

_

S

A

P

[image: image4.emf]Management Plane

Management

Entity

N

e

t

w

o

r

k

C

o

n

t

r

o

l

M

a

n

a

g

e

m

e

n

t

S

y

s

t

e

m

M

_

S

A

P

/

C

_

S

A

P

Confirmation

Request

1

2

(2) Primitives exchange within Local Entity

Fig 3: The use of primitives to generate MAC management messages
[Note] Recommended primitives’ functional description, semantics, time of generation and effect of receipt are written below. It is recommended to evaluate and modify the suggested text if necessary for inclusion in the 802.16g specification.
3.11.1 M_Ranging.request/indication/response/confirmation:
Upper layers can control ranging procedure with these primitives. Upper layers shall commence 802.16 link setup procedure by sending M_Ranging.request primitive through NCMS.

Note) M_Ranging.request primitive with ranging type: “initial” is an 802.16 Link Switch Link Command (link setup) which corresponds to Link Switch MIH command.

[image: image5.emf]M_Ranging.request

RNG-REQ (CODE)

M_Ranging.indication

M_Ranging.response

RNG-RSP (CONTINUE)

M_Ranging.confimation

RNG-REQ (CODE)

RNG-RSP (SUCCESS)

RNG-REQ (MAC ADDRESS)

RNG-RSP (MGMT CIDs)

M_Ranging.request

M_Ranging.indication

M_Ranging.response

M_Ranging.confimation

M_Ranging.request

M_Ranging.indication

M_Ranging.response

M_Ranging.confimation

Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

Requestor

MIHF (MS)

MIH_Switch.request

(Link Connect)

Fig 4: The use of Ranging Primitives
3.11.1.1 M_Ranging.request

3.11.1.1.1 Function

This primitive requests ranging. Upper layer management entities shall request ranging by sending this primitive to the MAC layer through NCMS.

3.11.1.1.2 Semantics

Semantics

M_Raning.request

(

Source ,

Destination ,

Ranging Type

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Ranging Type
	Enumeration
	Initial,

Handoff,

Location Update,

Periodic
	This identifies the ranging type

3.11.1.1.3 When generated

This primitive is generated by the upper layer management entities to initiate ranging procedure for initial network entry, network re-entry after handover, periodic ranging, network re-entry from Idle mode, and location update of Idle Mode mobile terminals.

3.11.1.1.4 Effect of receipt

MAC layer shall generate RNG-REQ MAC management message including corresponding TLVs depending on the Ranging type and RNG-REQ message shall be sent to the BS over air interface.

3.11.1.2 M_Ranging.indication

3.11.1.2.1 Function

This primitive notifies the upper layer management entity in BS that the mobile terminal requests ranging with RNG-REQ.

3.11.1.2.2 Semantics

M_Ranging.indication

(

Source ,

Destination ,

MS Address ,

CDMA code ,

MAC Version ,

Required Downlink Burst Profile ,

Serving BS ID ,

Target BS ID ,

HO Indication ,

Location Update Request ,

Paging Controller ID

)

	Name
	Type
	Valid
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS Address
	MAC Address
	Any valid individual MAC Address
	MAC Address of MS that requests ranging

	CDMA code
	
	
	CDMA code received for ranging

	MAC Version
	Enumeration
	IEEE Std 802.16-2001,

IEEE Std 802.16-2004,

IEEE Std 802.16e
	MAC version supported by MS

	Required Downlink Burst profile
	
	
	DIUC value of Downlink Burst Profile

	Serving BS ID
	
	
	Serving BS ID during ranging

	Target BS ID
	
	
	Target BS ID during ranging

	HO Indication
	
	
	This parameter indicates the MS is currently attempting to HO or Network Re-entry from Idle Mode to the BS.

	Location Update Request
	
	
	This parameter indicates MS action of Idle Mode Location Update Process

	Paging Controller ID
	
	
	This is a logical network identifier for the serving BS or other network entity retaining MS service and operational information and/or administering paging activity for the MS while in Idle Mode.

3.11.1.2.3 When generated

This primitive is generated by MAC layer when MAC layer receives RNG-REQ message over the air interface.

3.11.1.2.4 Effect of receipt

Upon receipt ranging indication, M_Ranging.response is generated

3.11.1.3 M_Ranging.response

3.11.1.3.1 Function

This primitive returns the result of ranging request.

3.11.1.3.2 Semantics

M_Ranging.response

(

Source ,

Destination ,

MS Address ,

Result Code ,

Management CIDs ,

Resource Retain Flag ,

HO Process Optimization ,

Location Update Response ,

Paging information ,

Paging Controller ID ,

Next Periodic Ranging

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS Address
	MAC Address
	Any valid individual MAC Address
	MAC Address of MS that requests ranging

	Result Code
	Enumeration
	
	Result of ranging request

	Management CID
	Enumeration
	Basic CID

Primary Management CID
	Management CID of MT if ranging succeeded

	Resource Retain Flag
	
	
	MT information retained

	HO Process Optimization
	
	
	Network re-entry process optimization after handover

	Location Update Response
	Enumeration
	Success

Failure
	Location Update result in idle mode

	Paging information
	
	
	Changed paging information if location update succeeded

	Paging Controller ID
	
	
	Idle mode management entity (Paging controller ID)

	Next Periodic Ranging
	
	
	Frame offset of next ranging during sleep mode

3.11.1.3.3 When generated

This primitive is generated when decided to notify the ranging result after receiving M_Ranging.indication

3.11.1.3.4 Effect of receipt

MAC layer sends RNG-RSP message
3.11.1.4 M_Ranging.confirmation

3.11.1.4.1 Function

This primitive notifies the result of ranging from M_Ranging.response to upper layer entity

3.11.1.4.2 Semantics

M_Raning.confirmation

(

Source ,

Destination ,

MS Address ,

ResultCode ,

ManagementCIDs ,

Resource Retain Flag ,

HO Process Optimization ,

Location Update Response ,

Paging Information ,

Paging Controller ID ,

Next Periodic Ranging

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS Address
	MAC Address
	Any valid individual MAC Address
	MAC Address of MS that requests ranging

	Result Code
	Enumeration
	
	Result of ranging request

	Management CID
	Enumeration
	Basic CID

Primary Management CID
	Management CID of MT if ranging succeeded

	Resource Retain Flag
	
	
	MT information retained

	HO Process Optimization
	
	
	Network re-entry process optimization after handover

	Location Update Response
	Enumeration
	Success
Failure
	Location Update result in idle mode

	Paging information
	
	
	Changed paging information if location update succeeded

	Paging Controller ID
	
	
	Idle mode management entity (Paging controller ID)

	Next Periodic Ranging
	
	
	Frame offset of next ranging during sleep mode

3.11.1.4.3 When generated

This primitive is generated when MAC layer receives RNG-RSP message.
3.11.1.4.4 Effect of receipt

The upper layer entity receives the result of ranging

3.11.2 M_Registration.request/indication/response/confirmation

Upper layers can control registration procedure with these primitives. Upper layers are notified of link setup by M_Registration.confirmation.

Note) M_Registration.confirmation primitive is an 802.16 Link_Up Link Event.

[image: image6.emf]Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

M_Registration.request

REG-REQ

M_Registration.indication

M_Registration.response

REG-RSP

M_Registration.confimation

Requestor

MIHF (MS)

Link_Up

Fig 4: The use of Registration Primitives
3.11.2.1 M_Registration.request

3.11.2.1.1 Function

This primitive is initiated by the upper layer entity to request registration.
3.11.2.1.2 Semantics

M_Registration.request

(

Source ,

Destination ,

IP management mode ,

IP Version ,

Method of Allocating IP Address ,

Previous IP Address

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	IP management mode
	Enumeration
	Unmanaged Mode

Managed Mode
	

	IP Version
	Enumeration
	Version 4

Version 6
	IP Version

	Method of Allocation IP Address
	Enumeration
	DHCP Mobile IPv4

DHCPv6 Mobile IPv6

IPv6 Stateless address auto configuration
	IP Address configuration method

	Previous IP Address
	IP Address
	
	Previously assigned IP Address of MS on the secondary management connection.

3.11.2.1.3 When generated

This primitive is generated when upper layer entity requests registration

3.11.2.1.4 Effect of receipt

REG-REQ message including necessary TLV parameter is sent

3.11.2.2 M_Registration.indication

3.11.2.2.1 Function

This primitive notifies that upper layer entity requests registration

3.11.2.2.2 Semantics

M_Registration.indication

(

Source ,

Destination ,

IP management mode ,

IP Version ,

Method of Allocating IP Address ,

Previous IP Address

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	IP management mode
	Enumeration
	Unmanaged Mode

Managed Mode
	

	IP Version
	Enumeration
	Version 4

Version 6
	IP Version

	Method of Allocation IP Address
	Enumeration
	DHCP Mobile IPv4

DHCPv6 Mobile IPv6

IPv6 Stateless address auto configuration
	IP Address configuration method

	Previous IP Address
	IP Address
	
	Previously assigned IP Address of MS on the secondary management connection.

3.11.2.2.3 When generated

This primitive is generated when MAC layer receives REG-REQ message .
3.11.2.2.4 Effect of receipt

M_Registraion.response is generated.
3.11.2.3 M_Registration.response

3.11.2.3.1 Function

This primitive returns the result of registration request.
3.11.2.3.2 Semantics

M_Regisration.response

(

Source ,

Destination ,

IP management mode ,

IP Version ,

Method of Allocating IP Address ,

Skip IP Address Acquition

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	IP management mode
	Enumeration
	Unmanaged Mode

Managed Mode
	

	IP Version
	Enumeration
	Version 4

Version 6
	IP Version

	Method of Allocation IP Address
	Enumeration
	DHCP Mobile IPv4

DHCPv6 Mobile IPv6

IPv6 Stateless address auto configuration
	IP Address configuration method

	Skip IP Address Acquisiton
	Enumeration
	No IP address change
Re-acquire IP address
	This indicates to an MS whether it should reqcquire its IP address on the secondary management connection and related context or reuse its prior context

3.11.2.3.3 When generated

This primitive is generated to notify the result of registration after M_Registration.indication is received

3.11.2.3.4 Effect of receipt

MAC layer sends REG-RSP message

3.11.2.4 M_Registration.confirmation

3.11.2.4.1 Function

This primitive notifies the registration result from M_Registration.response to upper layer entity

3.11.2.4.2 Semantics

M_Registration.confirmation

(

Source ,

Destination ,

IP management mode ,

IP Version ,

Method of Allocating IP Address ,

Skip Address Acquisition

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	IP management mode
	Enumeration
	Unmanaged Mode

Managed Mode
	

	IP Version
	Enumeration
	Version 4

Version 6
	IP Version

	Method of Allocation IP Address
	Enumeration
	DHCP Mobile IPv4

DHCPv6 Mobile IPv6

IPv6 Stateless address auto configuration
	IP Address configuration method

	Skip Address Acquisition

	Enumeration
	No IP address change
Re-acquire IP address
	This indicates to an MS whether it should reqcquire its IP address on the secondary management connection and related context or reuse its prior context

3.11.2.4.3 When generated

This primitive is generated when REG-RSP is received

3.11.2.4.4 Effect of receipt

Registration result is notified to the upper layer entity

3.11.3 M_Neighbor.indication

When 802.16 MAC receives neighbor advertisement (MOB_NBR-ADV), this primitive is used to deliver the information to upper layers.

Note) When 802.21’s recommendation is accepted by 802.16 working group and heterogeneous network information can be delivered through MOB_NBR-ADV, this primitive shall include heterogeneous network information.

[image: image7.emf]Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

MOB_NBR-ADV

M_Neighbor.indication

Requestor

MIHF (MS)

Fig 4: The use of Neighbor Advertisement Indication Primitives
3.11.3.1.1 Function

This primitive is generated by MAC layer to notify the upper layer entity of reception of neighbor advertisement (MOB_NBR-ADV) from BS.

3.11.3.1.2 Semantics
M_Neighbor.indication

{

Source,

Destination,

Operator ID,

N_Neighbors,

Neighbor BS-ID,

HO Process Optimization,

Current BS’s MIH Capability INFO

MIH INFO Bitmap
}
	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Operator ID
	
	
	Unique ID assigned to the operator

	N_Neighbors
	
	
	The count of the unique combination of Neighbor BSID, Preamble Index and DCD.

	Neighbor BS-ID
	
	
	Base station ID

	HO Process

Optimization
	Enumeration
	Bit #0: Omit SBC-REQ/RSP management messages during re-entry processing

Bit #1: Omit PKM Authentication phase except TEK phase during current re-entry processing

Bit #2: Omit PKM TEK creation phase during reentry processing

Bit #3: Omit REG-REQ/RSP management during current re-entry processing

Bit #4: Omit Network Address Acquisition management messages during current reentry processing

Bit #5: Omit Time of Day Acquisition management messages during current reentry processing

Bit #6: Omit TFTP management messages during current re-entry processing

Bit #7: Full service and operational state transfer or sharing between serving BS and target BS (ARQ, timers, counters, MAC state machines, etc…)
	Network re-entry process optimization after handover

	Current BS’s MIH Capability MIH INFO
	Enumeration
	MIH Not Supported

MIH Supported
	This indicates whether current BS delivering neighbor advertisement supports MIH or not.

	MIH INFO bitmap
	Enumeration
	Available WLAN AP,
Available WLAN AP MIH Enabled,

Available WLAN AP MIH Capability unknown,

Available 3GPP BS,

Available 3GPP BS MIH Enabled,

Available 3GPP BS MIH Capability unknown,

Available 3GPP2 BS,

Available 3GPP2 BS MIH Enabled,

Available 3GPP2 BS MIH Capability unknown,
	This indicates existence of different network point of attachments and their MIH capability.

3.11.3.1.3 When generated

This primitive is generated for the MAC layer to notify the upper layer entity of MOB_NBR-ADV contents received from the BS.
3.11.3.1.4 Effect of receipt

Upper layer entity acquires information of BSes.

3.11.4 M_ScanScheduling.request/indication/response/confirmation

Upper layers can schedule scanning period with BS. During scanning period BS may buffer downlink traffic to the mobile terminal.
Note) In 802.21 working group, usefulness of Scan Scheduling shall be investigated.

[image: image8.emf]M_ScanScheduling.request

MOB_SCN-REQ

M_ScanScheduling.indication

M_ScanScheduling.response

MOB_SCN-RSP

M_ScanScheduling.confirmation

Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

Requestor

MIHF (MS)

 Fig 5: The use of Scan Scheduling Primitives
3.11.4.1 M_ScanScheduling.request

3.11.4.1.1 Function

This primitive requests the MAC layer to send MOB_SCN-REQ message

3.11.4.1.2 Semantics

M_ScanScheduling.request

(

Source ,

Destination ,

Scan duration ,

BSID

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Scan duration
	
	
	Scan duration time

	BSID
	
	
	Peer BS ID for SCN-REQ

3.11.4.1.3 When generated

This primitives is generated when the upper layer entity indicates to send MOB-SCN-REQ

3.11.4.1.4 Effect of receipt

MAC layer sends MOB-SCN-REQ to BS

3.11.4.2 M_ScanScheduling.indication

3.11.4.2.1 Function

This primitive carries the information related MOB-SCN-REQ message to the upper layer entity

3.11.4.2.2 Semantics

M_ScanScheduling.indication

(

Source ,

Destination ,

MS MAC Address ,

Scan duration

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS MAC Address
	
	
	MAC Address of scan request MS

	Scan duration
	
	
	Scan duration time

3.11.4.2.3 When generated

This primitive is generated after BS receives MOB_SCN-REQ from MS

3.11.4.2.4 Effect of receipt

The upper layer decides whether allowing scan request or not

3.11.4.3 M_ScanScheduling.response

3.11.4.3.1 Function

This primitive transmits the result of scan request to MAC layer
3.11.4.3.2 Semantics

M_ScanScheduling.response

(

Source ,

Destination ,

MS MAC Address ,

Scan duration ,

Start frame

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS MAC Address
	MAC Address
	
	MAC Address of scan request MS

	Scan duration
	
	
	Scan duration time

	Start frame
	
	
	Scan start frame

3.11.4.3.3 When generated

This primitive is generated when the upper layer entity decide to carry the result of scan request
3.11.4.3.4 Effect of receipt

BS sends MOB_SCN-RSP message to carry the information from the received M_ScanScheduling.response

3.11.4.4 M_ScanScheduling.confirmation

3.11.4.4.1 Function

This primitive is to transmit the information related to MOB_SCN-REQ message to the upper layer entity

3.11.4.4.2 Semantics

M_ScanScheduling.confirmation

(

Source

Destination ,

Scan duration ,

Start frame

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Scan duration
	
	
	Scan duration time

	Start frame
	
	
	Scan start frame

3.11.4.4.3 When generated

This primitive is generated when MS sends scan information from BS to the upper layer entity

3.11.4.4.4 Effect of receipt

The upper layer entity indicates scanning to MS with the information from M_ScanScheduling.confirmation

3.11.5 M_Scanning.request/confirmation

Upper layers can command autonomous scanning with these primitives.
Note) These primitives are Scan Link Command for MIH Scan command in 802.21.

[image: image9.emf]Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

Requestor

MIHF (MS)

M_Scanning.request

Scanning

M_Scanning.confirmation

MIH_Scan.request

MIH_Scan.response

Fig 6: The use of Scanning Primitives
3.11.5.1 M_Scanning.request

3.11.5.1.1 Function

This primitive is for upper layer entity to request scanning to MS

3.11.5.1.2 Semantics

M_Scanning.request

(

Source ,

Destination ,

Scan duration

Link Quality Threshold

Link Status Report Period

)
	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Scan duration
	
	
	Scan duration time

	Link Quality Threshold
	
	
	Signal Quality threshold. Scanning report shall be made when link quality goes worse than this threshold.

	Link Status Report Period
	
	
	Time period that the scanning report shall be made.

3.11.5.1.3 When generated

This primitive is generated when the upper layer entity requests scanning to MAC layer
3.11.5.1.4 Effect of receipt

MAC layer starts to scan

3.11.5.2 M_Scanning.confirmation

3.11.5.2.1 Function

This primitive is for MAC layer to notify the upper layer entity of scan result.
3.11.5.2.2 Semantics

M_Scanning.confirmation

(

Source ,

Destination ,

ResultCode ,

ResultCode

BS ID ,

CINR ,

RSSI

MIH Capability

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	ResultCode
	Enumeration
	Available BS

No Available BS
	Scan Result

	BS ID
	
	
	Scanned BS ID

	CINR
	
	
	CINR of Available BS

	RSSI
	
	
	RSSI of Available BS

	MIH Capability
	Enumeration
	MIH not supported

MIH supported
	MIH Capability of available BS

3.11.5.2.3 When generated

This primitive responds to M_Scanning.request to notify the upper layer entity of scan result

3.11.5.2.4 Effect of receipt

The upper layer entity receives the channel status of available BSes as a scanning result.
3.11.6 Scan Report primitives

Usage scenario is shown in Figure 6. Only primitives delivered by NCMS are shown. Delivery of the primitives shall be based on the pre-registration procedure between upper layer management entities and NCMS.
Scan report can be made remotely to the BS or locally to the upper layer entity depending on the report target value in M_ScanReport.request.

[image: image10.emf]Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

Requestor

MIHF (MS)

M_ScanReport.request

(Report target: Remote)

M_ScanReport.confirmation

(Successful Transmission)

MOB_SCAN-REPORT

M_ScanReport.request

(Report target: Local)

M_ScanReport.confirmation

Figure 6. Use of Scan Report Primitives

3.11.6.1 M_ScanReport.request

3.11.6.1.1 Function

This primitive is for the MAC layer to report scan result locally or remotely.
3.11.6.1.2 Semantics

M_ScanReport.request

(

Source ,

Destination

Report Target

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Report Target
	Enumeration
	Local
Remote
	This indicates the object to which report shall be made.

3.11.6.1.3 When generated

This primitive is generated when the upper layer entity requests to send MOB_SCAN-REPORT message to the BS or to report the scan result to the upper layer entity.
3.11.6.1.4 Effect of receipt

MAC layer sends MOB_SCAN-REPORT to BS in case of remote report. In case of local report, upper layer entity transmits scan report with M_ScanReport.confirmation.
3.11.6.2 M_ScanReport.confirmation

3.11.6.2.1 Function

This primitive notifies the upper layer entity of the result of M_ScanReport.request. In case of remote report, this primitive carries the remote message transmission result. In case of local report, this primitive carries scanning report to the upper layer entity.
3.11.6.2.2 Semantics

M_ScanReport.confirmation

(

Source ,

Destination ,

ResultCode

BS ID

RSSI

CINR

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Result Code
	Enumeration
	Success

Fail

No Available BS
	The result of scan report message transmission . When there is no available BS to scan, ‘No Available BS’ result code shall be included.

	BS ID
	
	
	Scanned BS ID

	RSSI
	
	
	CINR of Available BS

	CINR
	
	
	RSSI of Available BS

3.11.6.2.3 When generated

When this primitive is generated as a response to M_ScanReport.request with remote report target, this primitive is generated after MAC layer sends scan report to BS. When this primitive is generated as a response to M_ScanReport.request with local report target, this primitive is generated after scanning the BSes.
3.11.6.2.4 Effect of receipt

An upper layer entity receives the result of remote scan report message (MOB_SCAN-REPORT) or scanning result.
3.11.7 M_MACHandover.request/indication/response/confirmation

Upper layers can control handover procedure by using these primitives.
Note) These primitives can be used as link commands for MIH_Handover_initiate.request/response. For remote command service, 802.16 MAC management messages shall be used. (MOB_MSHO-REQ/MOB_BSHO-REQ/MOB_BSHO-RSP) Currently only parameters relevant to 802.16 handover are included. Parameters for Median Independent Handover shall be identified and added.

[image: image11.emf]Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

Requestor

MIHF (MS)

MOB_MSHO-REQ

M_MACHandover.indication

M_MACHandover.response

M_MACHandover.request

M_MACHandover.confirmation

MOB_BSHO-RSP

MIH_Handover_Initiate.request

MIH_Handover_Initiate.response

Fig 7: The use of Handover Primitives
3.11.7.1 M_MACHandover.request

3.11.7.1.1 Function

This primitive requests MAC layer to send handover request message.
3.11.7.1.2 Semantics

M_MACHandover.request

(

Source ,

Destination ,

N_Recommended ,

Neighbor BS ID ,

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	N_Recommended
	
	
	The Number of target BS

	Neighbor BS ID
	
	
	Available neighbor BS ID

3.11.7.1.3 When generated

This primitive is generated when the upper layer requests MAC layer to send MOB_MSHO-REQ message

3.11.7.1.4 Effect of receipt

MAC layer sends MOB_MSHO-REQ to BS

3.11.7.2 M_MACHandover.indication

3.11.7.2.1 Function

This primitive is for MAC layer of BS to deliver handover request received from the MS to the upper layer entity.
3.11.7.2.2 Semantics

M_MACHandover.indication

(

Source ,

Destination ,

MS MAC Address ,

N_Recommended ,

Neighbor BS ID ,

BS CINR Mean

BS RSSI Mean

Relative delay

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS MAC Address
	
	
	 MS MAC Address

	N_Recommended
	
	
	The Number of target BS

	Neighbor BS ID
	
	
	Available neighbor BS ID

	BS CINR Mean
	
	
	This indicates the CINR in dB measured at the MS on the downlink signal of a particular BS.

	BS RSSI Mean
	
	
	This indicates the Received Signal Strength measured by the MS from the particular BS

	Relative delay
	
	
	This indicates the delay of neighbor DL signals relative to the serving BS, as measured by the MS for the particular BS.

3.11.7.2.3 When generated

This primitive is generated when the MAC layer receives MOB_MSHO-REQ message

3.11.7.2.4 Effect of receipt

The upper layer selects recommended target BSes by signaling with other BSes through backbone messages.

3.11.7.3 M_MACHandover.response

3.11.7.3.1 Function

The upper layer entity transfers the result of handover request to MAC layer

3.11.7.3.2 Semantics

M_MACHandover.response

(

Source ,

Destination ,

N_Recommended ,

Neighbor BS ID ,

HO Process Optimization ,

HO ID

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	N_Recommended
	
	
	The Number of target BS

	Neighbor BS ID
	
	
	Available neighbor BS ID

	HO Process Optimization
	
	
	Network re-entry process optimization after handover

	HO ID
	
	
	ID assigned for use in initial ranging to the target BS once this BS is selected as the target BS.

3.11.7.3.3 When generated

This primitive response to M_MACHandover.request

3.11.7.3.4 Effect of receipt

MAC layer of BS sends MOB_BSHO-RSP to MS

3.11.7.4 M_MACHandover.confirmation

3.11.7.4.1 Function

MAC layer transmits the result of handover request to the upper layer entity

3.11.7.4.2 Semantics

M_MACHandover.confirmation

(

Source ,

Destination ,

N_Recommended ,

Neighbor BS ID ,

HO Process Optimization ,

HO ID

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	N_Recommended
	
	
	The Number of target BS

	Neighbor BS ID
	
	
	Available neighbor BS ID

	HO Process Optimization
	
	
	Network re-entry process optimization after handover

	HO ID
	
	
	ID assigned for use in initial ranging to the target BS once this BS is selected as the target BS.

3.11.7.4.3 When generated

This primitive is generated after MAC layer of MS receives MOB_BSHO-RSP message

3.11.7.4.4 Effect of receipt

The upper layer entity decides to do handover to target BS

3.11.8 M_HOIND.request/confirmation

An MS transmits a MOB_HO-IND message for final indication that is about performing a HO.

Note) This primitive is a Link Command of MIH_Handover_Commit.request/response MIH Command in the .21 draft. For remote service, 802.16 MAC management message shall be used. (MOB_HO-IND)

[image: image12.emf]M_HOIND.request

MOB_HO-IND

M_HOIND.indicationM_HOIND.confirmation

Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

Requestor

MIHF (MS)

MIH_Handover_Commit.request

MIH_Handover_Commit.response

Fig 8: The use of Handover Indication Primitives
3.11.8.1 M_HOIND.request

3.11.8.1.1 Function

This primitive transfers the information about target BS to MAC layer
3.11.8.1.2 Semantics

M_HOIND.request

(

Source ,

Destination ,

HO_IND_type

Target_BS_ID

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	HO_IND_type
	Enumeration
	Handover

Handover cancel

Handover reject
	

	Target_BS_ID
	
	
	Target BS ID for Handover

3.11.8.1.3 When generated

This primitive is generated when the upper layer entity requests MAC layer to start handover

3.11.8.1.4 Effect of receipt

MS starts handover when HO_IND_type indicates ‘handover’

3.11.8.2 M_HOIND.confirmation

3.11.8.2.1 Function

This primitive informs the upper layer entity whether MOB_HO-IND message transmission is carried out successfully or not

3.11.8.2.2 Semantics

M_HOIND.confirmation

(

Source ,

Destination ,

Result Code

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Result code
	Enumeration
	Success

Fail
	The result of MOB_HO-IND message transmission

3.11.8.2.3 When generated

This primitive responds to M_HOIND.request

3.11.8.2.4 Effect of receipt

The upper layer recognizes that MOB_HO-IND message transmission has been carried out successfully

3.11.8.3 M_HOIND.indication
3.11.8.3.1 Function
This primitive is for MAC layer of BS to deliver handover indication (MOB-HO-IND) received from the MS to the upper layer entity.
3.11.8.3.2 Semantics

M_HOIND.indication

(

Source ,

Destination ,

HO_IND_type

Target_BS_ID

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	HO_IND_type
	Enumeration
	Handover

Handover cancel

Handover reject
	

3.11.8.3.3 When generated

This primitive is generated when the MAC layer of BS receives MOB_HO-IND message

3.11.8.3.4 Effect of receipt

The upper layer is notified of MS’s handover decision.

3.11.9 M_Management.request/indication/response/confirmation

These primitives are used to manage the status of mobile terminal. Upper layer can change the status of mobile terminal into power on/down/hold/de-register, etc.
Note) These can be mapped to MIH Configure MIH Command Service. For remote service, 802.16 MAC management messages can be used. (RES-CMD/ DREG-CMD)

[image: image13.emf]Requestor

NCMS (MS)

Requestor

MAC (MS)

Responder

MAC (BS)

Responder

NCMS (BS)

M_Management.request

(Deregistration)

DREG-REQ (0x00)

DREG-CMD (Action Code: 0x04)

M_Management.confirmation

(Success)

M_Management.indication

(Deregistraion)

M_Management.response

(Deregistration)

(a) Mobile registration deregistration from the BS and power off

[image: image14.emf]Requestor

NCMS (MS)

Requestor

MAC (MS)

M_Management.request

(Reset/Power Down/Power On)

M_Management.confirmation

(Success)

Reset

Power Down

Power On

(b) Mobile node status management (reset / Power Down / Power On)

[image: image15.emf]Requestor

NCMS (BS)

Requestor

MAC (BS)

Responder

MAC (MS)

Responder

NCMS (MS)

M_Management.request

(Reset)

RES-CMD

Reset

M_Management.indication

(Reset)

(c) Remote Reset by BS

[image: image16.emf]DREG-CMD (Action Code: 0x01)

Wait for

 RES-CMD

or

DREG-CMD (0x03)

DREG-CMD (Action Code: 0x03)

Normal

M_Management.request

(Hold)

M_Management.request

(Normal)

M_Management.indication

(Hold)

M_Management.indication

(Normal)

Requestor

NCMS (BS)

Requestor

MAC (BS)

Responder

MAC (MS)

Responder

NCMS (MS)

(d) Remote control by BS

[image: image17.emf]DREG-CMD (Action Code: 0x01)

Wait for

 RES-CMD

or

DREG-CMD (0x03)

Reset

RES-CMD

M_Management.request

(Hold)

M_Management.request

(Reset)

M_Management.indication

(Hold)

M_Management.indication

(Reset)

Requestor

NCMS (BS)

Requestor

MAC (BS)

Responder

MAC (MS)

Responder

NCMS (MS)

(e) Remote control by BS
3.11.9.1 M_Management.request

3.11.9.1.1 Function

Upper layer entities in BS or MS can request MS’s status change with this primitive.
3.11.9.1.2 Semantics

M_Management.request

(

Source ,

Destination ,

MS Address ,

Action Code

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS Address
	MAC Address
	Any valid individual MAC Address
	This parameter is included when BS makes request.

	Action Code
	Enumeration
	Power on

Power off

Reset

Deregistration

Hold

Normal
	Type of management

3.11.9.1.3 When generated

When the upper layer entity of MS generates this primitive, this primitive is used to change its MAC status, such as power on, power off, reset, etc with or without interaction with BS. When the upper layer entity of BS generates this primitive, this primitives is used to change the status, such as hold, reset, normal, etc. of the specific MSes, identified by MS addresses.
3.11.9.1.4 Effect of receipt

In case of local request in MS, MAC layer changes its status into the requested status and send M_Management.confirmation with the status change result. If MS needs to interact with BS for its status change, MS’s MAC layer transmits MAC management message with corresponding action code.
In case of remote request from BS, BS’s MAC layer transmits MAC management messages to specific MS in order to change MS’s status.
3.11.9.2 M_Management.indication

3.11.9.2.1 Function

This primitive delivers received status change MAC management message to the upper layer entity.
3.11.9.2.2 Semantics

M_Managment.indicaiton

(

Source ,

Destination ,

MS Address ,

Action Code

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS Address
	MAC Address
	Any valid individual MAC Address
	MAC Address of MS

	Action Code
	Enumeration
	Power on

Power off

Reset

Deregistration

Hold

Normal
	Type of management

3.11.9.2.3 When generated

This primitive is generated by MAC layer upon reception of status change MAC management messages, such as, DREG-REQ, DREG-CMD, RES-CMD, etc.
3.11.9.2.4 Effect of receipt

The upper layer entity is able to control the status of MS.
3.11.9.3 M_Management.response

3.11.9.3.1 Function

As a response to the MS’s request, upper layer entity in the BS can command the MS’s status change.
3.11.9.3.2 Semantics

M_Management.response

(

Source ,

Destination ,

MS Address ,

Action Code

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	MS Address
	MAC Address
	Any valid individual MAC Address
	MAC Address of MS

	Action Code
	Enumeration
	Power on

Power off

Reset

Deregistration

Hold

Normal
	Type of management

3.11.9.3.3 When generated

This primitive is generated, when the upper layer entity receives M_Management.indication with Deregistration Action Code and upper layer entity decides to deregister the specific MS.
3.11.9.3.4 Effect of receipt

Upon reception of this primitive, MAC layer of BS transmits DREG-CMD to the specific MS.
3.11.9.4 M_Management.confirmation

3.11.9.4.1 Function

This primitive transmits the result of status changes.
3.11.9.4.2 Semantics

M_Management.confirmation

(

Source ,

Destination ,

Result

)

	Name
	Type
	Valid range
	Description

	Source
	EVENT_SOURCE
	N/A
	The origination point from where this primitive is initiated

	Destination
	EVENT_DESTINATION
	N/A
	This specifies the destination where this primitive finally arrives

	Result
	Enumeration
	Success

Fail
	The result of status changes

3.11.9.4.3 When generated

This primitive is generated when the status of MS is changed.
3.11.9.4.4 Effect of receipt

The upper layer can correctly update the status change of MS. Depending on the result, the upper layer entity can perform correct action, e.g, MS’s status update, re-issuing status change command.

PAGE
16

_1186935673.vsd
�

M_Ranging.request

RNG-REQ (CODE)

M_Ranging.indication

M_Ranging.response

RNG-RSP (CONTINUE)

M_Ranging.confimation

RNG-REQ (CODE)

RNG-RSP (SUCCESS)

RNG-REQ (MAC ADDRESS)

RNG-RSP (MGMT CIDs)

M_Ranging.request

M_Ranging.indication

M_Ranging.response

M_Ranging.confimation

M_Ranging.request

M_Ranging.indication

M_Ranging.response

M_Ranging.confimation

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

Requestor
MIHF (MS)�

MIH_Switch.request
(Link Connect)

_1186939377.vsd
�

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

M_Management.request
(Deregistration)

DREG-REQ (0x00)

DREG-CMD (Action Code: 0x04)

M_Management.confirmation
(Success)

M_Management.indication
(Deregistraion)

M_Management.response
(Deregistration)

_1186941421.vsd
�

M_HOIND.request

MOB_HO-IND

M_HOIND.indication

M_HOIND.confirmation

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

Requestor
MIHF (MS)�

MIH_Handover_Commit.request

MIH_Handover_Commit.response

_1187872507.vsd
�

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

Requestor
MIHF (MS)�

M_ScanReport.request
(Report target: Remote)

M_ScanReport.confirmation
(Successful Transmission)

MOB_SCAN-REPORT

M_ScanReport.request
(Report target: Local)

M_ScanReport.confirmation

_1186939477.vsd
�

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

M_Management.request
(Reset/Power Down/Power On)

Reset
Power Down
Power On

M_Management.confirmation
(Success)

_1186937757.vsd
�

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

Requestor
MIHF (MS)�

MOB_MSHO-REQ

M_MACHandover.indication

M_MACHandover.response

M_MACHandover.request

M_MACHandover.confirmation

MOB_BSHO-RSP

MIH_Handover_Initiate.response

MIH_Handover_Initiate.request

_1186938282.vsd
�

Requestor
NCMS (BS)�

Requestor
MAC (BS)�

Responder
MAC (MS)�

Responder
NCMS (MS)�

M_Management.request
(Hold)

DREG-CMD (Action Code: 0x01)

Wait for
 RES-CMD
or
DREG-CMD (0x03)

DREG-CMD (Action Code: 0x03)

Normal

M_Management.request
(Normal)

M_Management.indication
(Hold)

M_Management.indication
(Normal)

_1186938289.vsd
�

Requestor
NCMS (BS)�

Requestor
MAC (BS)�

Responder
MAC (MS)�

Responder
NCMS (MS)�

M_Management.request
(Hold)

DREG-CMD (Action Code: 0x01)

Wait for
 RES-CMD
or
DREG-CMD (0x03)

Reset

RES-CMD

M_Management.request
(Reset)

M_Management.indication
(Hold)

M_Management.indication
(Reset)

_1186938273.vsd
�

Requestor
NCMS (BS)�

Requestor
MAC (BS)�

Responder
MAC (MS)�

Responder
NCMS (MS)�

M_Management.request
(Reset)

RES-CMD

M_Management.indication
(Reset)

Reset

_1186936045.vsd
�

M_Scanning.request

Scanning�

M_Scanning.confirmation

MIH_Scan.request

MIH_Scan.response

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

Requestor
MIHF (MS)�

_1186916695.vsd
Management Plane

Management Entity

Network Control Management System

M_SAP / C_SAP

Confirmation

Request

1

2

(2) Primitives exchange within Local Entity

_1186934681.vsd
�

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

MOB_NBR-ADV

M_Neighbor.indication

Requestor
MIHF (MS)�

_1186934994.vsd
�

M_ScanScheduling.request

MOB_SCN-REQ

M_ScanScheduling.indication

M_ScanScheduling.response

MOB_SCN-RSP

M_ScanScheduling.confirmation

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

Requestor
MIHF (MS)�

_1186933958.vsd
�

Requestor
NCMS (MS)�

Requestor
MAC (MS)�

Responder
MAC (BS)�

Responder
NCMS (BS)�

M_Registration.request

REG-REQ

M_Registration.indication

M_Registration.response

REG-RSP

M_Registration.confimation

Requestor
MIHF (MS)�

Link_Up

_1186916507.vsd
Physical Layer
(PHY)

MAC Common Part Sublayer
(MAC CPS)

Service-Specific Convergence Sublayer
(CS)

MAC SAP

PHY SAP

Security Sublayer

Management Plane

Data&Control Plane

Management Entity

Network Control Management System

M_SAP

C_SAP

Layer 3 or higher Mobility Protocol (L3MP), Handover Policy, Transport, Applications

Media Independent Handover (MIH) Function

MIH Event Service
MIH Command Service
MIH Information Service

MIH_SAP

802.21 Scope

CS SAP

_1186916684.vsd
Management Plane

Management Entity

Network Control Management System

M_SAP / C_SAP

Management Plane

Network Control Management System

Request

1

Confirmation

4

Response

3

Indication

2

Management Entity

(1) Primitives when Message Exchange is Required with Remote Entity

M_SAP / C_SAP

_1186908928.vsd
Network Control and Management System

Service Flow ID/
Connection ID
Management Services

RF Transmission and
Synchronization Services

BS Scheduling and
Co-ordination Services

Network Address
Management Services

Paging Services

AAA Services

Inter-Working Services

Security Services

Mobility Management
Services

Gateway and Router
Services

Network Management
Services

Data Cache Services

Multimedia Session
Management Services

Media Independent
Handover Function Services

