
IEEE C802.16m-10/1342r2

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

	Title
	Expediting Zone switch procedure for minimal interruption time (section 16.2.6.4.1.2.1)

	Date Submitted
	2010-11-15

	Source(s)
	Inuk Jung, Kiseon Ryu, Jin Sam Kwak
LG Electronics, Inc.
	inuk.jung@lge.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	Comment on IEEE P802.16m/D9 for Sponsor Ballot

	Abstract
	This contribution is to propose text changes for HO (section 16.2.6.4.1.2.1)

	Purpose
	Update P802.16m/D9 by discussion and adoption

	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>.

Expediting Zone switch procedure for minimal interruption time (section 16.2.6.4.1.2.1)
Inuk Jung, Kiseon Ryu, Jin Sam Kwak
LG Electronics
Introduction

This contribution includes proposed text for AMS capability allowing DL operation in MZone while operating in LZone for actual zone switch benefit.
Rationale/Motivation of modifications

Zone switch mode 0 incurs latency over at least 80ms, which is just for acquisition of SFH. Considering synchronization, the latency may increase over 100ms or more. Hence, the most time consuming action required is the acquisition of MZone’s SFH.

As in HO, pre-providing MZone’s SFH may decrease such latency.
References
[1] IEEE P802.16m/D9, “Air Interface for Broadband Wireless Access Systems - Advanced Air Interface”
Proposed AWD Text Changes

Remedy #1

On the 80216m_D9, page 359, line 45, add proposed text in section 16.2.6.4.1.2.1 as follows:
--Text Start ---
16.2.6.4.1.2.1 Zone Switch based Handover Procedure
…
The Zone Switch parameters shall include the followings and are coded as TLV tuples as defined in 16.10.2.1:

· MZone A-Preamble index.

· Time offset between LZone and MZone

· Action Time: Action time of zone switch from LZone to MZone. AMS performs zone switch at Action Time. If Zone Switch Mode=0, ABS stops all resource allocation for the AMS at LZone.

· Zone Switch Mode: . If set to 0, the AMS breaks data communication in LZone before performing network reentry in MZone; If set to 1, the AMS maintains its data communication with the ABS in LZone while performing network reentry in MZone. ABS may set Zone Switch Mode =1, only if the ABS know the AMS’s capability to support this zone switch mode.

· NONCE_ABS: It is used to derive a new PMK to be used in Mzone.
The Zone Switch TLV may also include the following:

· Temporary STID for being used in MZone
— Ranging initiation deadline: Valid time for Temporary STID. Shall be included if Temporary STID is included.
· System information of MZone

— MZone’s SFH TLV: SFH parameters from SP1/SP2 and SP3 required for network re-entry in MZone.

The AMS shall include its Zone Switch capability TLV information, defined in section 16.10.2.2, in the RNG-REQ. if the AMS supports Zone Switch Mode 1.
If the AMS does not support Zone Switch Mode 1, it shall not send Zone Switch capability TLV information in the RNG-REQ message.
In case of Zone Switch Mode 0, the AMS performs network reentry in MZone by performing DL synchronization with the MZone and listening to the ABS's SFH to acquire the system information of the MZone at Action Time.
The ABS may include system information parameters of the MZone (i.e., SP1/SP2 and SP3) in the Zone Switch TLV within the RNG-RSP message in LZone.
Upon Action Time, the data communication in LZone is stopped. In case of Zone Switch Mode 1, the AMS receives the ABS's SFH to acquire the system information and maintains its normal operation in LZone (e.g., exchanging user data with the ABS in LZone) while performing network reentry in MZone if data path in LZone has been established before the start of zone switch operation. The data communication in LZone stops upon completion of network entry in MZone.
…
--Text End ---
Remedy #2
On the 80216m_D9, page 956, line 1, modify table 975 in section 16.10.2.1 as follows:
--Text Start ---
16.10.2.1 RNG-RSP management message encodings
The encodings in Table 975 are specific to the RNG-RSP message sent in LZone of an ABS supporting WirelessMAN-OFDMA Reference System.
Table 975—OFDMA-specific RNG-RSP message encodings
	Name
	Type (1 byte)
	Length
	Value

	…
	…
	…
	…

	Ranging initiation deadline
	47
	1
	Valid time for Temporary STID. Shall be included if Temporary STID is included.

	TLV encoded information of ABS MZone’s SFH
	48
	33
	Data encoding of SFH SP1/SP2/SP3.

--Text End ---

