
IEEE C802.16m-09/1691r2

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

	Title
	Text proposal for SON operation (SON)

	Date Submitted
	2009-09-14

	Source(s)
	Byungwook Jun, Jaehee Cho
Samsung Electronics Co., Ltd.
Anshuman Nigam
Samsung India Software Operation
	
E-mail:

byungwook.jun@samsung.com
jaehee1.cho@samsung.com
anshun@samsung.com

	Re:
	802.16m Amendment Working Document: IEEE 802.16m-09/037, “Call for Contributions on Project 802.16m Amendment Content”

	Abstract
	The contribution proposes the text for Self-Organizing Network

	Purpose
	To be discussed and adopted by TGm for 802.16m amendment working document.

	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>.

Text proposal for SON operation
Byungwook Jun, Jaehee Cho, Anshuman Nigam
Samsung Electronics Co., Ltd.
1. Introduction

This contribution provides message format of AMS measurement configuration and measurement report for Self-Organizing Networks (SON). To derive the message format, first SON functionalities are illustrated and then inputs and output of each functionality are listed. And then the features of MS-side input for SON function are investigated and existing measurement report message is evaluated for the same. Based on these considerations, we design message format of MS measurement configuration and reporting for self-organizing network.
2. SON functionalities
There are diverse views of categorizing SON functionalities, because some functionalities are related to each other, so the results of functionalities may affect other functionalities. And SON function algorithm is basically implementation-specific, and may be carried out in an ABS or an upper entity (e.g. SON server). So, input and output for function may vary according to these factors.
In this section we construct SON functionalities as an example, list up function, input, output, performance metric for each functionality. The sources of input are roughly classified into MS side and network side, because this contribution focuses on the measurement that is performed at MS side rather than the measurement and message exchange of ABS and core network entities. Performance metric of result of SON function may be feedback as SON function input or used as triggering condition of one of the SON function algorithms. Some of definitions in this section may not be intended to be formal specification, but rather indicative definitions to facilitate discussion.
Self Configuration

Self configuration is the process of initializing and configuring BSs automatically with minimum human intervention.
BS Installation

During the cell initialization, ABS MAC and PHY parameter (e.g. ranging code, RF parameters) may be downloaded from the core network automatically, or determined by the ABS itself.
BS installation may include synchronization, dynamic frequency assignment. Time and frequency synchronization may be acquired through OTAR (Over-The-Air, ABS measure) operation.
Dynamic frequency selection

Dynamic frequency selection is to select opreation frequency during cell initialization or on operation.
	Functions
	Setting available frequency set

Setting frequency

	Input
	MS
	Radio measurement (optionally in on operation)

	
	Network side
	OTAR operation

	Output
	(Selected) frequency

	Performance
metric
	

Related functionality: BS installation (DFS may be included in ABS installation)
Physical cell ID auto-configuration
Physical cell ID auto-configuration is to select the physical cell ID of a cell automatically when a radio cell is newly deployed or collision of physical cell ID is detected.
	Functions
	PHY cell ID collision detection
PHY cell ID selection

	Input
	MS
	N/A

	
	Network side
	OTAR operation
Cell ID collision detection indication

	Output
	PHY cell ID allocation/reallocation

	Performance
metric
	

Related functionality: BS installation
<Note: This function may be performed for self optimization when cell ID collision is detected in ABS operation. This is particularly needed in Femtocell operation.>
Self Optimization

Self optimization is the process of analyzing the reported SON measurement from the BS/MS and fine-tuning the BS parameters in order to optimize the network performance which includes QoS, network efficiency, throughput and cell coverage and capacity.
Coverage and capacity optimization

The coverage and capacity optimization is to detect and resolve the blind areas/coverage holes for reliable and maximized network coverage and capacity when an AMS cannot receive any acceptable signals from any ABS.
	Functions
	Coverage hole detection
Load balancing
Providing optimal coverage
Providing optimal capacity

	Input
	MS

	Radio measurement

	
	
	Radio Link Failure report (cached information)

	
	Network side
	Cell load information

	Output
	Coverage hole detection
(ABS Tx power control

	Performance
metric
	Call
　
　
	Call blocking ratio
Cell throughput
Call dropping ratio

	
	Handover
　
　
	Frequency of handover
Radio link failure rate
Coverage optimization converge time

Related functionality: load balancing, handover optimization, neighbor list optimization
Neighbor list optimization
Neighbor list optimization is to update neighbor list automatically.
	Functions
	Neighbor detection
Update neighbor list

- Adding neighbor ABS

- Removing neighbor ABS

Optimize neighbor list

	Input
	MS
	Radio measurement for neighbor cells

	
	Network side
	Load(interference) information of neighbor cells

	Output
	(Neighbor list update (adding/removing neighbor ABS)
Prioritized neighbor cells

	Performance
metric
	Handover success ratio

Related functionality: load balancing, handover optimization, inter-cell interference control
Interference management and optimization
Interference optimization is to enhance the performance of cell edge user by controlling frequency resources and power of each cell.
	Functions
	AMS classification

AMS power allocation

Scheduling configuration

	Input
	MS
	Radio measurement
(including neighbor cell measurements,
interference level measurements)

	
	Network side
	Neighbor list
Load(interference) information of neighbor cells

	Output
	AMS classification

AMS power allocation

Resource preference per AMS

	Performance
metric
	Edge throughput

Average throughput

CINR statistics

Physical resource block usage information

Packet delay

Data loss information　

Related functionality: Self-optimizing FFR
Self-optimizing FFR

Self-optimizing FFR is designed to automatically adjust FFR parameters, frequency partitions and power levels, among BS sectors in order to optimize system throughput and user experience.

AMS measurement for self-optimizing FFR function may be delivered to ABS through AAI_FFR-REQ/RSP message. Additional information for self-optimizing FFR algorithm is [FFS].
Handover optimization

Handover optimization(mobility robustness optimization) is to detect inefficient or unnecessary handover and optimize mobility parameters.

	Functions
	Handover-related event monitoring

Handover-related event information exchange

Handover problem detection
- Inefficient handover(too late, too early)

- Wrong cell handover
- Frequent handovers (ping-pong)
Handover problem statistics
Handover parameter optimization

	Input
	MS
	N/A

	
	Network side
	Handover trigger event

Handover success event

Radio link failure event, etc.

	Output
	Handover problem statistic
Handover-related event statistics

(Optimized handover parameters (hysterisis, time to trigger, etc)

	Performance
metric
	Handover success rate

Handover-related radio link failure rate

Handover occurrence rate

Related functionality: Coverage and capacity optimization
Load balancing

Load balancing function decides to distribute the AMSs served by a cell, in order to balance the traffic load. This may be achieved by delaying or advancing the handing over of the AMSs between cells.
	Functions
	Monitoring ABS load
Comparing the load among cells

Handover/cell reselection parameter optimization

	Input
	MS
	N/A

	
	Network side
	ABS radio resource usage
ABS hardware load indicator

ABS backbone load indicator

	Output
	(Handover parameter

Cell reselection parameters

	Performance
metric
	System throughput

Related functionality: coverage and capacity optimization, handover optimization

Dynamic frequency selection
Refer to dynamic frequency selectio in Self Configuration section.

Physical Cell-ID auto configuration
Refer to physical cell ID auto configuration in Self Configuration section. Physical cell ID may be changed on operation.
Ranging channel optimization

Ranging channel optimization is to optimize random access channel parameter to minimize access delay for all AMSs and UL interference.

	Functions
	Ranging channel configuration(resource allocation)

Ranging backoff parameter value optimization
Ranging Tx power control parameters

	Input
	MS
	Refer to ranging channel measuremen
in MS measurement tracing

	
	Network side
	Ranging channel configuration

Ranging Tx power control parameters

	Output
	(Ranging channel parameter

	Performance
metric
	Call setup delay
Handover delay

Call setup success rate

Handover success rate　

MS measurement tracing

MS tracing functionality performs the following functions:

· ABS parameter configuration in case of new ABS/cell deployed

· ABS parameter reconfiguration in case of malfunctioning of ABS

· Confirmation of any AMS’s operation through collecting information in order for AMS’s normal operation

Candidates for measurement items of MS measurement tracing are listed as follows:

· UL power measurement
· UL throughput/queue measurement
· Ranging channel measurement
· Paging measurement
· Procedure performing time measurement
· Mobility measurement
· Round trip signal propagation time measurement
· Broadcast transmission decode rates
· SFH decoding/failure rates (average for all SPs)
QoS parameter optimization
Self healing
Related functionality: fault detection

3. Considerations for design of message format
The existing messages related to AMS measurement reporting such as MOB_SCN-REP, MOB_MSHO-REQ, and REP-RSP are mainly designed for mobility support or scheduling. Based on those messages, the ABS performs generally immediate action. However, SON has a variety of functionalities including mobility support. So, SON algorithm needs to have well-configured measurement reports for a variety of measurements in order to acquire effective measurement and achieve goal of SON functionality. SON functionality results in changes in parameters of ABSs in relatively long-term and, SON functionality has to be carefully designed as the changes may be applicable to a set of neighboring ABSs.
SON function algorithm is basically implementation-specific. In order to provide degree of freedom for algorithm design, it is desirable that the network should be able to configure input flexibly according to each implementation-specific SON function with regards to the AMS measurement capability and should not incur excessive message overhead. However, the existing messages do not provide enough flexibility of configuration suitable for each SON function.
In the scenario when multiple SON functionalities in an ABS are being performed simultaneously, these SON function algorithm may share reported measurements, or require measurement quantities that are same but configured differently (e.g. event-triggering condition, averaging duration, etc.) But, the existing messages provide only single measurement configuration and reporting.
The existing message mainly includes radio measurement. However, SON function may need meta data such as location information and time stamp, or additional measurement that is able to be performed only on MAC layer in AMS (e.g. UL power measurement, UL throughput measurement, etc.).

Therefore, it is necessary to design new AMS measurement configuration/reporting message for efficient SON support.
Based on the above consideration, the requirements for the message are as follows:

The message

· Shall be able to provide enough information to the network to perform SON functionality.

· Shall be able to support flexibility to configure measurement and reporting.
· Shall be able to select measurement quantities according to SON function.
· ABS shall be able to flexibly configure MS measurement/report instead of MS measurement/report configuration fixed for any specific SON function

· Shall be able to configure multiple measurements in one configuration message.

· Shall be distinguishable using measurement identification for avoiding duplicate measurements
· Shall be able to include various additional measurement quantities such as MAC layer measurement.
· Shall not induce excessive overhead of message transaction.
4. SON operation scenario

Coverage and capacity optimization (coverage hole detection/removal)
Thc coverage hole detection and removal process consist of the following steps:

· Assumption

· Coverage hole detection algorithm in ABS

· Coverage hole removal algorithm in SON server

· Coverage hole is resolved by ABS Tx power control.
1) Coverage hole detection/removal function is triggered by a ABS or SON server.

· Example of function triggering condition

· Statistic of radio link failure

· Statistic of andover-related report

2) The ABS sends AAI_MSM-CFG message to the AMS in order to collect the AMS’s measurement report as the input of coverage hole detection function.

The following lists the parameters that AAI_MSM-CFG message include.

· Measurement ID

· Measurement add/remove indication = 1: add

· Neighbor list indicator = 1: Measure ABSs in neighbor list

· Report start mode = 1: Event-triggered reporting

· Event type

· Metric of serving ABS is less than absolute value I

· Metric of all neighbor ABS is less than absolute value II

· Triggering metric = 1: ABS RSSI mean

· Triggering threshold I (absolute value I)

· Triggering threshold II (absolute value II)

· Time to trigger

· Location information indication = 1: Report location information

· Time inforamtion indication = 1: Report location information

· Radio measurement indication = 1: Report radio measurement

· CINR mean of serving ABS = 1: Report

· RSSI mean of serving ABS = 1: Report

· CINR mean of neighbor ABS = 1: Report

· RSSI mean of neighbor ABS=1: Report

· Report mode =1: Periodic report

· Report amount = 0: Inf.

· Report interval = e.g. 1 sec

3) Upon reception of the AAI_MSM-CFG message, the AMS updates its measurement ID list by adding measurement ID into its measurement ID list. And then if the given event condition of coverage hole detection is not met, the AMS does not perform measurement report. If the given event triggering condition is met; the RSSI mean of serving ABS is less than the triggering threshold I, and the RSSI means of all neighbor ABS measured are less than the triggering threshold II during the time to triggering, the AMS starts measurement report with AAI_MSM-REP message. The AMS reports the measurement in a period of 1 sec while the event condition is met.

The following lists the parameters that AAI_MSM-REP message include.

· Number of measurement ID

· Measurement ID

· CINR mean of serving ABS

· RSSI mean of serving ABS

· Number of neighbor ABSs

· Identification of neighbor ABS

· ABS ID, Cell ID if detected ABS

· ABS index if listed ABS in neighbor list
· CINR means of neighbor ABS

· RSSI mean of neighbor ABS

· Location information

· Time information

AMS identifies which AAI_MSM-CFG messages corresponds to measurement report that the AAI_MSM-REP message includes. And AMS may send measurement reports to multiple AAI_MSM-CFG messages simultaneously in a single AAI_MSM_REP in order to reduce measurement report burden.

4) The serving ABS collects the measurement reports, and carries out coverage hole detection function. If any coverage hole is detected, the ABS sends coverage hole detection report to SON server.

The following lists the parameters that the ABS reports to SON server.
· Location of coverage hole

· Radio measurement in coverage hole
5) The SON server perform coverage hole removal function with coverage hole detecton report from subordinate ABS.

6) The SON server sends Tx power control command to each ABS.

7) The ABS adjusts its Tx power, one of ABS parameters, according to the Tx power control command.

8) The ABS sends AAI_MSM-CFG including Measurement ID indicator = 0 and the measurement ID if the measurement report corresponding to measurement ID is not necessary any more.

9) The AMS removes measurement ID in measurement ID list, and stop the event condition checking.

[image: image1.emf]AMS

Serving

ABS

SON

server

Cov. & Cap. Opt. function triggered

AAI_MSM-CFG

(Measurement ID add)

Coverage hole detection

event triggered

(entry condition satisfied)

AAI_MSM-REP

AAI_MSM-REP

AAI_MSM-REP

Leaving condition satisfied

Coverage hole detection

Coverage Hole Report

Coverage hole removal

algorithm performed

Tx power control

Tx power control performed

AAI_MSM-CFG

(Measment ID remove)

Neighbor list optimization

Neighbor list optimization process consists of the following step:

1) Neighbor list update function may be triggered periodically by ABS or SON server.

2) The ABS sends AAI_MSM-CFG message to the AMS in order to collect the AMS’s measurement report as the input of neighbor list update function.

The following lists the parameters that AAI_MSM-CFG message include:

· Measurement ID

· Measurement add/remove indication = 1: add

· Full search indicator = 1: Full search

· Report start mode = 1: Event-triggered reporting

· Event type

· Metric of serving ABS is less than absolute value I

· Metric of any neighbor ABS is more than absolute value II

· Trigger metric = 1: ABS RSSI mean

· Triggering threshold I (absolute value I)

· Triggering threshold II (absolute value II)

· Time to trigger

· CINR mean of neighbor ABS = 1: Report

· RSSI mean of neighbor ABS = 1: Report

· ABS ID of neighbor ABS = 1: Report

· Cell ID of neighbor ABS = 1: Report

· Report mode = 1: Periodic report

· Report amount = 0: Inf.

· Report interval = e.g. x msec

3) Upon reception of the AAI_MSM-CFG message, the AMS updates its measurement ID list by adding measurement ID into its measurement ID list. And then the given event condition is not met, the AMS does not perform measurement report. If the given event triggering condition is met; the RSSI of serving ABS is less than the triggering threshold I, and the RSSI mean of any neighbor ABS is more than threshold II during the time to trigger, the AMS starts measurement report with AAI_MSM-REP message. The AMS reports the measurement in a period of x msec while the event condition is met.

The following lists the parameters that AAI_MSM-REP message include:

· Number of measurement ID

· Measurement ID

· Number of neighbor ABSs in neighbor list

· Number of detected neighbor ABSs by full search

· ABS index in neighbor list

· ABS ID of neighbor ABS

· Cell ID of neighbor ABSs

· CINR mean of neighbor ABS

· RSSI mean of neighbor ABS
AMS identifies which AAI_MSM-CFG messages corresponds to measurement report that the AAI_MSM-REP message includes. And AMS may send measurement reports to multiple AAI_MSM-CFG messages simultaneously in a single AAI_MSM_REP in order to reduce measurement report burden.

4) The serving ABS collects the measurement reports from AMSs, generate statistic of neighbor ABS measure, and carries out neighbor list update function; adding and removing neighbor ABS. And then, the ABS reports updated neighbor list or change of neighbor list to SON server.

[image: image2.emf]AMS

Serving

ABS

SON

server

Neighbor list update function

triggered

AAI_MSM-CFG

(Measurement ID add)

Neighbor ABS detection

event triggered

(entry condition met)

AAI_MSM-REP

AAI_MSM-REP

AAI_MSM-REP

Leaving condition met

-Generate statistic

of neighbor ABS detection

-Update neighbor list

Neighbor list update report

AAI_MSM-CFG

(Measment ID remove)

5. Proposed text

============================= Start of Proposed Text =============================
Advance Air Interface
15.5 Support for Self-organization
Self-Organizing Network (SON) functionalities are intended for ABSs (e.g. Macro, Micro, Relay, Femtocell) to automate the configuration of ABS parameters and to optimize network performance, coverage and capacity by means of the measurements reported by the ABS/AMS.
15.5.1 Framework of AMS measurement for SON
The ABS may decide AMS measurement configuration for each implementation-specific SON function with regards to the AMS measurement capability. The ABS may configure the AMS to report measurement information to support SON functionalities via the AAI_MSM-CFG message. A set of AMS measurement configuration elements in an AAI_MSM-CFG message is identified by Measurement ID. The ABS may transmit multiple AAI_MSM-CFG messages for a single SON functionality, and an AMS measurement configuration identified by a Measurement ID may be shared by multiple SON functionalities for reducing redundant AMS reporting.
Depending on AAI_MSM-CFG message, the AMS shall report measurement result via the AAI_MSM-REP message. The AMS manages Measurement ID list in which the AMS adds or removes Measurent ID in reception of AAI_MSM-CFG message.
15.5.1.1 AMS Measurement Capability

The AMS indicates to the network its capability for performing various types of measurements. This is identified as the SONMeasurementCapabilityTLV which should be included in the AAI_SBC-REQ message. The details of the SONMeasurementCapabilityTLV are TBD.
15.5.1.2 MS Measurement Quantities

The MS measurement quantities are listed as follows:
· Meta data

· Location information (optional)

· Time information

· Radio measurement

· CINR mean

· RSSI mean

· ABS identification

· BS ID

· Cell ID

15.5.2 AAI MAC Management Messages for MS measurement/report for SON
15.5.2.1 AAI_MSM-CFG
An AAI_MSM-CFG message shall be transmitted by the ABS in an unsolicited manner to configure AMS measurement and reporting for SON.
The AMS may ignore measurement/report elements that the AMS and ABS have not agreed to support during AAI_SBC-REQ/RSP message exchange.

Table XXX – AAI_MSM-CFG message format
	Syntax
	Size
(bit)
	Notes

	AAI_MSM-CFG message format() {
	—
	—

	　
	Management Message Type = XX
	8
	—

	　
	Measurement ID
	TBD
	—

	　
	Measurement ID add/remove indication
	1
	0: Remove the measurement ID in measurement ID list
1: Add the measurement ID in measurement ID list

	　
	if (Measurement ID add/remove indication == 1){
	—
	—

	　
	　
	Neighbor list measurement indicatior
	1
	0: Do not measure ABSs in AAI_NBR-ADV

1: Measure ABSs in AAI_NBR-ADV

	　
	　
	Full search measurement indicator
	1
	0: Do not perform full-search

1: Perform full-search

	　
	　
	Report start mode
	1
	0: Immediate reporting
1: Event-triggered reporting

	　
	　
	if (Report start mode == 1) {
	　
	—

	　
	　
	　
	Event type
	4
	Computation defining triggering condition:
0: Reserved
1: Event 1, Metric of neighbor ABS is greater than absolute value

2: Event 2, Metric of neighbor ABS is less than absolute value

3: Event 3, Metric of neighbor ABS is greater than serving ABS metric by relative value

4: Event 4, Metric of neighbor ABS is less than serving ABS metric by relative value

5: Event 5, Metric of serving ABS greater than absolute value
6: Event 6, Metric of serving ABS is less than absolute value I, and metrics of all neighbor ABS are less than absolute value II.

7: Event 7, Metric of serving ABS is less than absolute value I, and metric of any neighbor ABS is greater than absolute value II

11: Event 11, Radio link failure
12—15: Reserved

	
	
	
	if (Event type < 11) {
	
	—

	　
	　
	　
	Triggering metric
	3
	Triggering metric type:

0: ABS CINR mean
1: ABS RSSI mean
2-7: Reserved

	　
	　
	　
	Triggering value I
	TBD
	Triggering value is the value used in comparing measured metric for determining a trigger condition.

	
	
	
	Triggering value II
	TBD
	Triggering value is the value used in comparing measured metric for determining a trigger condition.

	　
	　
	　
	Time to trigger
	TBD
	—

	　
	　
	}
	　
	　
	　
	　
	—

	　
	　
	Location infomation indication
	1
	0: Do not report location information.
1: Report locaton information.

	　
	　
	Time information indication
	1
	0: Do not report time information.
1: Report time information.

	　
	
	Radio measurement indication
	1
	0: Do not perform radio measurement.
1: Perform radio measurement.

	　
	　
	If (Radio measurement indication == 1){
	　
	　

	　
	　
	　
	CINR mean of serving ABS
	1
	0: Do not report CINR of serving ABS.
1: Report CINR of serving ABS.

	　
	　
	　
	RSSI mean of serving ABS
	1
	0: Do not report RSSI of serving ABS.
1: Report RSSI of serving ABS.

	　
	　
	　
	CINR mean of neighbor ABS
	1
	0: Do not report CINR of neighbor ABS.
1: Report CINR of neighbor ABS.

	　
	　
	　
	RSSI mean of neighbor ABS
	1
	0: Do not report RSSI of neighbor ABS.
1: Report RSSI of neighbor ABS.

	　
	　
	　
	BS ID of neighbor ABS
	1
	0: Do not report BS ID of neighbor ABS
1: Report BS ID of neighbor ABS

	　
	　
	
	Cell ID of neighbor ABS
	1
	0: Do not report Cell ID of neighbor ABS
1: Report Cell ID of neighbor ABS

	　
	　
	}
	　
	　
	　
	　
	—　

	　
	Report mode
	　
	1
	0: One-time report
1: Periodic report

	　
	If (Report mode == 1) {
	　
	—

	　
	　
	Reporting amount
	TBD
	Units are TBD.

	　
	
	Reporting interval
	TBD
	Units are TBD.

	　
	}
	　
	　
	　
	　
	　
	—

	}
	　
	　
	　
	　
	　
	　
	　

The following parameters shall be included in the AAI_MSM-CFG message:

> Measurement ID

Measurement ID

Identify a set of AMS measurement/report configuration elements in the AAI_MSM-CFG message. The ABS shall assign Measurement ID uniquely withtn the AMS.
Measurement ID add/remove indication
0: Remove measurement ID in measurement ID list.
1: Add measurement ID in measurement ID list.

According to Measurement ID add/remove indication that the ABS indicates, the following parameters may be included in the AAI_MSM-CFG message:

>> Measurement object

Neighbor list indicator

0: Do not measure ABSs in AAI_NBR-ADV

1: Measure ABSs in AAI_NBR-ADV
Full search indicator

0: Do not perform full-search

1: Perform full-search
>> Report configuration

>>> Report criteria

Report start mode

0: AMS starts measurement report immediately.

1: AMS starts report when event-triggering condition is met.
According to Report start mode that ABS indicates, the following parameters may be included in the AAI_MSM-CFG message:

>>> Entry condition
The AMS triggers an event when one or more cells meets a specified 'entry condition'. The ABS can influence the entry condition by setting the value of some configurable parameters used in these conditions - for example, one or more triggering thresholds, an offset, and/or a hysteresis. When the event is triggered, the AMS starts reporting.
Event type

Computation defining triggering condition:
0: Reserved
1: Event Type 1, Metric of neighbor BS is greater than absolute value

2: Event Type 2, Metric of neighbor BS is less than absolute value

3: Event Type 3, Metric of neighbor BS is greater than serving BS metric by relative value

4: Event Type 4, Metric of neighbor BS is less than serving BS metric by relative value

5: Event Type 5, Metric of serving BS greater than absolute value

6: Event Type 6, Metric of serving BS less than absolute value

6: Event 6, Metric of serving ABS is less than absolute value I, and metrics of all neighbor ABS are less than absolute value II.

7: Event 7, Metric of serving ABS is less than absolute value I, and metric of any neighbor ABS is greater than absolute value II
8-10: Reserved
11: Event Type 7, Radio link failure

9-15: Reserved
Note: Event type 1 to 10 are applicable for triggering metric, triggering value and time to trigger.
Triggering metric

The metric used in comparing measured metric for determining a trigger condition.

0: ABS CINR mean

1: ABS RSSI mean

2-7: Reserved
Triggering value

Triggering value is the value used in comparing measured metric for determining a trigger condition.
Time to trigger

The duration for which the entry condition must be met in order for the event to be triggered
> Measurement configuration

>> Measurement quantity

>>> Meta data

Location information indication

Indicate whether the AMS shall measure and report the AMS location information or not.
Time information indication

Indicate whether the AMS shall measure and report time information or not.
>> Radio measurement

Radio measurement indication

Radio measurement includes ABS CINR and ABS RSSI. Additional quantities are [FFS].

Indicate whether the serving ABS requests the AMS to perform and report radio measurement.

According to Report measurement indication that ABS indicates, the following parameters may be included in the AAI_MSM-CFG message:

>>> Measurement quantity

CINR mean of serving ABS

0: Do not perform radio measurement for serving cell.

1: Perform radio measurement for serving cell.

RSSI mean of serving ABS

0: Do not perform radio measurement for serving cell.

1: Perform radio measurement for serving cell.

CINR mean of neighbor ABS

0: Do not perform radio measurement for neighbor cells.

1: Perform radio measurement for neighbor cells.

RSSI mean of neighbor ABS

0: Do not perform radio measurement for neighbor cells.

1: Perform radio measurement for neighbor cells.

>>>> Cell identification

Cell ID of neighbor cell

0: Do not report cell ID of neighbor cell.

1: Report cell ID of neighbor cell.
BS ID of neighbor cell

0: Do not report BS ID of neighbor cell.

1: Report BS ID of neighbor cell.
>>> Reporting configuration

Report mode

Indicate report mode in which the AMS reports when the triggering condition of report start is met.

0: Periodic report

1: One-time report

According to Report mode that the ABS indicates, the following parameters may be included in the AAI_MSM-CFG message:

Report amount

The number of measurement reporting.

Report interval

The period between measurement reportings

15.5.2.2 AAI_MSM-REP

An AAI_MSM-REP message shall be transmitted by the AMS according to received AAI_MSM-CFG message or in an unsolicited manner to report information that is measured by the AMS. The AMS may ignore measurement/report elements that the AMS and ABS have not agreed to support during AAI_SBC-REQ/RSP message exchange.

Table XXX – AAI_MSM-REP message format

	Syntax
	Size
(bit)
	Notes

	AAI_MSM-REP message format() {
	—　
	—

	　
	Management Message Type = XX
	8
	—

	　
	N_measurement ID
	TBD
	Number of measurement ID included in the AAI_MSM-REP message

	　
	for (i=0; i<N_measurement ID; i++){
	—　
	—

	　
	　
	Measurement ID
	TBD
	—

	　
	　
	Location information
	TBD
	if (Location information indication == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	Time information
	TBD
	if (Time information indication == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	CINR mean of serving ABS
	8
	if (CINR mean of serving ABS == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	RSSI mean of serving ABS
	8
	if (RSSI mean of serving ABS == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	N_neighbor ABS
	TBD
	Number of ABS detected and included in neighbor list

	　
	　
	for (j=0; j<N_neighbor cell; j++){
	—　
	—

	　
	　
	　
	BS index
	TBD
	if (BS ID of neighbor cell == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	　
	ABS CINR mean
	8
	if (CINR of neighbor cell == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	　
	ABS RSSI mean
	8
	if (RSSI of neighbor cell == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	}
	　
	　
	—　
	—

	　
	　
	N_detected ABS
	TBD
	Number of ABSs detected by full search

	　
	　
	for (j=0; j<N_detected cell; j++){
	—　
	—

	　
	　
	　
	BS ID
	TBD
	if (BS ID of neighbor cell == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	　
	Cell ID
	TBD
	if (Cell ID of neighbor cell == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	　
	ABS CINR mean
	8
	if (CINR of neighbor cell == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	　
	ABS RSSI mean
	8
	if (RSSI of neighbor cell == 1)
in AAI_MSM-CFG of the Measurement ID

	　
	　
	}
	　
	　
	—　
	—

	　
	}　
	
	—
	—

	}
	
	
	
	—
	—

The following parameters shall be included in the AAI_MSM-REP message:

> Measurement ID

0: Unsolicited report of cached information after radio link failure

N_ measurement ID
The AMS may report measurement results corresponding to multiple measurement IDs within a single AAI_MSM-REP.
Measurement ID

According to AAI_MSM-CFG that the ABS transmitted, the following parameters may be included in the AAI_MSM-REP message:

>> Meta data

Location information

Location information parameter indicates the location where the ABS performed measurement. Units are TBD.
Time information

Time information parameter indicates the time when the ABS performed measurement. Units are TBD.

>> Radio measurement

ABS CINR mean

The ABS CINR Mean parameter indicates the CINR measured by the AMS from the target ABS.
ABS RSSI mean

The BS RSSI Mean parameter indicates the Received Signal Strength measured by the AMS from the target ABS.
N_Neighbor_BS

The number of neighboring ABS reported in this message and which are included in AAI_NBR-ADV message.

N_Detected_BS

The number of neighboring ABS reported in this message and which are not included in AAI_NBR-ADV message.

>> ABS identification

ABS ID

48-bit base station identifier

Cell ID

Physical cell identifier
============================== End of Proposed Text ==============================
6. Reference

[1] IEEE P802.16m/D1 Draft Standard

[2] IEEE 802.16m-09/0034, “802.16m System Description Document” (SDD)

_1314383589.vsd
AMS

Serving
ABS

SON server

Cov. & Cap. Opt. function triggered

AAI_MSM-CFG
(Measurement ID add)

Coverage hole detection
event triggered
(entry condition satisfied)

AAI_MSM-REP

AAI_MSM-REP

AAI_MSM-REP

Tx power control performed

AAI_MSM-CFG
(Measment ID remove)

Leaving condition satisfied

Coverage hole detection

Coverage Hole Report

Coverage hole removal
algorithm performed

Tx power control

_1314441792.vsd
AMS

Serving
ABS

SON server

Neighbor list update function triggered

AAI_MSM-CFG
(Measurement ID add)

Neighbor ABS detection
event triggered
(entry condition met)

AAI_MSM-REP

AAI_MSM-REP

AAI_MSM-REP

Leaving condition met

- Generate statistic
of neighbor ABS detection
- Update neighbor list

Neighbor list update report

AAI_MSM-CFG
(Measment ID remove)

