

IEEE C80216itu-09/0003
IEEE C802.16m-09/2046

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

	Title
	LB 30 Comment: Clean up of Section 15.4 of P802.16m/D1

	Date Submitted
	2009-08-29

	Source(s)
	Sassan Ahmadi
Intel Corporation

	sassan.ahmadi@intel.com

	Re:
	LB 30 Comment: Clean up of Section 15.4 of P802.16m/D1

	Abstract
	This contribution recommends Clean up of Section 15.4 of P802.16m/D1

	Purpose
	Clean up of Section 15.4 of P802.16m/D1

	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>.

	
	

LB 30 Comment: Clean up of Section 15.4 of P802.16m/D1
Sassan Ahmadi

Intel Corporation

Replace section 15.4 of P802.16m/D1 with the following:

--Begin Text --
15.4 Support for Femto ABS
15.4.1 General Description
A Femto ABS is an ABS with low transmit power, typically installed by a subscriber in the home or SOHO to provide the access to closed or open group of users as configured by the subscriber and/or the access pro​vider. A Femto ABS is typically connected to the service provider's network via a broadband connection.
Femto ABSs operate in licensed spectrum and may use the same or different frequency as macro-cells. Their coverage may overlap with a macro ABS.
Femto ABS is intended to serve public users like an Open Subscriber Group (OSG), or to serve a Closed Subscriber Group (CSG), that is a set of subscribers authorized by the Femto ABS owner or the network ser​vice provider. CSG can be modified by the service level agreement between the subscriber and the network service provider.
15.4.2 Femto base station subscription types
A Femto ABS may belong to one of the following subscription types:
a) CSG-Closed Femto ABS: A CSG-Closed Femto ABS is accessible only to the AMSs, which are in its CSG, except for emergency services. AMSs which are not the members of the CSG, should not try to access CSG-Closed Femto ABSs.

b) SG-Open Femto ABS: A CSG-Open Femto ABS is primarily accessible to the MS's that belong to its CSG, while other AMS's, outside CSG, may also access such Femto ABS, and will be served at lower priority. CSG-Open Femto ABS will provide service to such AMSs' as long as the QoS of AMSs in its CSG is not compromised.

c) SG (Open Subscriber Group) Femto ABS: An OSG Femto ABS is accessible to any AMS.

15.4.3 Femto ABS State Diagram
A Femto ABS transitions through multiple states during its operation, as illustrated in Figure 493. On Power-On, it enters the Initialization State. In this state, procedures like configuration of radio interface parameters and time/frequency synchronization may be performed. After attachment to service provider's core network, which may include synchronization to the Macro ABS, it enters the Operational State. In the Operational State, if the Femto ABS becomes unattached to the service providers network or if it fails to meet operational requirements (may include failed synchronization), it reverts returns to the Initialization State.

In the Operational State, normal and low-duty operation modes are supported. In low-duty mode, the Femto ABS reduces radio interface activity in order to reduce interference to neighbor cells. In the low duty mode, the Femto ABS will alternate between available and unavailable interval (i.e., low-duty operation cycle). A further functional description of low-duty operation mode of Femto ABS can be found in 15.4.10.

An AMS shall connect may attempt connection to a Femto ABS only in its Operational State.

[image: image1.emf]
Figure 493—Functional overview of Femto ABS states and operational modes
15.4.4 PHY and MAC level identifier
Femto ABSs are distinguished from Macro ABSs by the use of different SA-Preambles sequences in order to enable early distinction of Femto from the Macro which helps the AMS to avoid unnecessary network (re)entry and handovers to/from a Femto ABS.

Further distinction among the various types of Femto ABSs happens at the MAC level.

A large number of Femto ABSs could may belong to a the same CSG entity, which have the same group of autho​rized AMSs. In order to shorten the list of allowable Femto ABSs stored in the AMS and to ease the man​agement of subscriber groups, a common CSG Identity (CSGID) may be broadcasted by the Femto ABSs which are part of the same CSG entity. A Femto ABS is uniquely identified by 48-bit BS-ID.

15.4.4.1 PHY level cell identifier
The indication of a Femto ABS and its type, whether it is CSG-Closed/CSG-Open/Open is in the SA-Pream​ble (see 15.3.6.1.2) by partitioning the preamble code space. This partitioning information is broadcasted in the extended system information or SFH of the Femto ABS.

15.4.4.2 MAC level identifier
If the CSGID is transmitted, it is indicated in the S-SFH.

15.4.4.3 CSG whitelist White List
The CSG white list, is a list of allowed Femto ABSs based on BS IDs or CSG IDs. This may be provided to the AMS by the Femto service provider through the network using messaging that is outside the scope of this standard.

The detection of the Cell_ID helps categorizing the BS type and depending on the preference of the MS, a Macro or Femto candidate is selected. Failure in any stage of the cell search and cell selection will result in repeating the scanning and DL synchronization. The Operator-ID (i.e., the 24 Most Significant Bits of BS-ID) and 24 Least Significant Bits of the BS-ID will help the MS to determine whether it is authorized to access to the target ABS. The MS shall be subscribed to the operator identified by the Operator-ID and shall have the BS-ID in its White List (i.e., a local table in the MS containing the identities of all the CSG Femto base stations to which the AMS is subscribed and is authorized to access).
15.4.5 Femto ABS Initialization
15.4.5.1 Femto ABS attachment to the Macro ABS and Core Network
The Femto ABS shall perform Femto ABS initialization procedures to register itself to the network. For a Femto ABS that uses air interface connection with the overlapped Macro ABS for exchanging control mes​sages, the Femto ABS shall perform Femto ABS initialization procedures to register itself to the network and overlaid Macro ABS and obtain direct wireless link configuration information.

The Femto ABS initialization procedure can be divided into the following phases:

a) Scan for DL channel and establish synchronization with the Macro ABS, Perform the overlaid Macro ABS selection (May be omitted if the overlaid Macro ABS was pre-configured)

b)Obtain UL parameters

c)Perform ranging

d)Negotiate basic capabilities

e)Authorize Femto ABS and perform key exchange

f)Perform registration

g)Set up connections with Macro ABS (Basic and management service flows only)

h)Obtain initial neighbor list

i)Perform neighbor measurement and report

j)Obtain and configure Femto ABS air interfaces operation parameters

Phases a), ai), c), g) and i) are performed over the air interface with Macro ABS. Other phases are performed over the backhaul connection.
15.4.5.2 Femto ABS de-attachment to the Macro ABS and Core Network
The Femto ABS de-registration procedure is performed through the backhaul network.
In the case of power down of Femto ABS, the Femto ABS sends out-of-service information to the subordi​nated MSs to prevent MSs entry or reentry from other cells. Before powering down or changing to the ini​tialization state, the Femto ABS may request the subordinated MSs to perform handover to neighbor cell if required. When the backhaul link of the Femto ABS is down or the connection with the service provider net​work is lost for a configurable pre-defined time, the Femto ABS shall disable air interface and may store static user information. The user information may help MS, trying to call back to the Femto ABS, to perform optimized network reentry when the backhaul link is restored.
15.4.6 Network Synchronization for Femto ABS
A Femto ABS should be synchronized with the overlay Macro ABS network. The network synchronization may be achieved by Femto ABS scanning the A-Preamble transmitted by the Macro ABSs. If the Femto ABS can successfully detect the Macro ABS A-Preamble, it shall synchronize its downlink transmission with the received A-Preamble signal from Macro ABSs. The A-Preamble scanning for Femto ABS network synchronization may be performed before Femto ABS activation or during the normal operation by low duty mode. The Femto ABS may also should obtain network synchronization from GPS or backhaul network (e.g. IEEE 1588).
15.4.7 Network Entry
15.4.7.1 Femto ABS detection, identification and selection
Include the proposed text in contribution C802.16m-09/2047 here.

The AMS detects the Femto ABS using the PHY identifier (see <<section x>>).
The AMS identifies the Femto ABS using the MAC identifier (ex. BSID, CSGID).
The AMS shall use scanning procedures specified in 15.3.9.2. When a CSG white list is maintained at an AMS, it should select the Femto ABSs according to the white list.
The AMS selects the target Femto ABS for network entry based on the subscription types of the Femto ABS and the membership to the relevant subscribers groups or accessibility to the service providers network (ex: Cell bar).

15.4.7.2 Femto ABS Access Restrictions
AMS shall not attempt to access or initiate handover to a CSG-closed femto ABS, if such an AMS is not included in the Femto ABS CSG, except in case of emergency call or manual Femto BS selection.
15.4.7.3 Ranging
15.4.7.3.1 Ranging Channel Configuration
Synchronized ranging channel is used for initial ranging, handover ranging and periodic ranging of a femto cell. BW REQ is done in exactly the same manner as in a regular Macro cell.
15.4.8 Handover (HO)
The handover process of an AMS between a Femto ABS and a Macro ABS or between two Femto ABSs will follow the same procedure as described in section 15.2.6 with the exception of procedures described in this section. For Femto ABSs that support the Legacy MSs they shall follow the same procedure as described in section 6.3.21 for WirelessMAN-OFDMA Reference System.

15.4.8.1 HO from Macro ABS to Femto ABS
15.4.8.2 HO from Femto ABS to Macro ABS or other Femto ABS
15.4.9 1Idle Mode
15.4.10 Low-duty Operation Mode
15.4.10.1 General description
Besides the normal operation mode, Femtocell BSs may support low-duty operation mode, in order to reduce interference to neighbor cells. The low-duty operation mode consists of available intervals and unavailable intervals. During an available interval, the Femtocell BS may become active on the air interface for synchronization and signaling purposes such as paging, ranging or for data traffic transmission opportu​nities for the AMSs.

During an unavailable interval, it does not transmit on the air interface. Unavailable interval may be used for synchronization with the overlay macro BS or measuring the interference from neighbor cells. The Femto​cell BS may enter low-duty operation mode either if all AMSs attached to the Femtocell BS are in idle or sleep mode, or if no AMS is in the service range of the Femtocell ABS at all.

15.4.11 Interference Avoidance and Interference Mitigation
An AMS may be requested by its serving macro ABS or Femto ABS to report the signal strength measurement of neighbor ABSs, including macro and/or Femto BSs. The reported information can be used by the serving ABS to coordinate with its neighbor BSs to mitigate the interference at the AMSs.

Large interference from an inaccessible Femto ABS may trigger a nearby AMS to report the interference to the serving ABS, and the report information should include system information of the inaccessible Femto ABS (e.g., BS_ID of the Femto ABS).

The serving ABS and/or the network may request the interfering Femto ABS to mitigate the interference by reducing transmission power, and/or blocking some resource region.

In order to enable the interference avoidance or mitigation schemes, the Femto ABS shall be capable to scan the signals transmitted from neighbor ABSs.

The interference between Femto and/or macro can be mitigated by static or semi-static radio resource reser​vation and resource sharing using FDM and/or TDM manner and/or DL power control. The operation of resource reservation shall not contradict with the FFR operation defined in 20.1. Femto ABSs shall also uti​lize FFR partitions in the DL and UL using the same signaling and procedures as used by the macro ABSs. FFR partitions used by the femto ABSs may be different in terms of size, subchannel assignment, and trans​mit power level than those used on macro ABSs. One or more FFR partitions may be used as the radio resource region where Femto ABSs are not allowed to transmit. The blocked region size may increase (resp. decrease) if the number of AMSs interfered by Femto ABS becomes larger (resp. smaller). A Femto ABS may detect and reserve the resources autonomously, or in cooperation with the overlay macro ABS.

In order to reduce interference on the control signaling such as SFH and essential control signaling of Femto and/or macro ABSs, different resources block arrangements may be used among Femto and/or macro ABSs for transmitting control signaling. The AMS can derive the resource block arrangements for control signal​ing based on A-Preamble.

Femto ABSs shall use different OFDMA symbols for SFH in order to reduce interference among Femto and/or macro ABSs. The SFH of Femto ABSs is located in the first/second frames after PA-Preamble, while all PA-Preambles of Femto and Macro ABSs are aligned in the time domain. Figure F2 shows the SFH loca​tions of Femto and Macro ABSs.

Figure 494—The SFH location of Femto ABSs
A Femto ABS may select the carrier frequency to avoid the mutual interference between macro/micro and Femto ABSes or among Femto ABSes based on the measurement result of surrounding reception power.

Femto ABS can measure the signal strength for the carrier frequency of the neighbor macro/micro/femto cells. In addition, the Femto ABS can receive A-Preamble from the neighbor macro/micro/femto cells and obtain information on cell type. The Femto ABS may select the carrier frequency based on the measurement result on signal strength and the information on cell type.
15.4.12 Power Control
Both uplink and downlink power control should be supported by the Femtocell BSs. TBD
15.4.12.1 Downlink Power Control
The femtocell ABS shall set the maximum downlink transmit power and should take into account building penetration losses. TBD
--End Text --[image: image2.png]

