
IEEE C802.16m-09/ 2598r2

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

	Title
	Support for Reconfigurations of ABS in IEEE 802.16m

	Date Submitted
	2009-11-15

	Source(s)
	Ying Li, Zhouyue Pi, Baowei Ji, Anshuman Nigam,             Jaehyuk Jang, Jung Je Son

Samsung Electronics

	E-mail:
yli2@sta.samung.com

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

	Re:
	IEEE 802.16-09/0057: IEEE 802.16 Working Group Letter Ballot Recirc #30a
Section 15.7.4 Support of Reconfigurations and Restart
Section 15.2.3.5 Message AAI_SON-ADV

Section 15. 4.13 Femto ABS Reliability

	Abstract
	This contribution provides updates on the reconfiguration in SON and related message.

	Purpose
	To be discussed and adopted by WG LB

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

	Patent Policy
	The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.


Support for Reconfigurations of ABS in IEEE 802.16m (15.7.4/15.2.3.5/15.4.13)
Ying Li, Zhouyue Pi, Baowei Ji, 

Anshuman Nigam,             

Jaehyuk Jang, Jung Je Son
Samsung Electronics
Introduction
Supporting reconfiguration is an important feature in self organized network. For some configuration, if there is nothing to assist it, the reconfiguration may cause call-drops, or service discontinuity. In current D2, the operation related to reconfiguration needs elaboration, as well as the related message AAI_SON_ADV. Accordingly, when it applies to femto, the femto reliability section needs to be elaborated to reflect the reliability issue due to reconfiguration.
Proposed Text
Revising Three different sections in the AWD.
----------------------------------------------------- Start of Proposed Text -----------------------------------------------------

{Part 1 : Insert the following text in blue, on page 578, line 47}
15.7.4 Support of Reconfigurations and Restart
SON may trigger ABS(s) to reconfigure and/or restart. The ABS may announce the upcoming action of its reconfiguration and/or restart in advance using AAI_SON_ADV message.

Before ABS changes its FA, it may send AAI_SON-ADV message which including the new FA and its effective time to AMS. 

{Part 2 : Revise the following section on page 39, line 61. Text in red : deleted. Text in blue : inserted}
15.2.3.5 AAI_SON-ADV message 

This message is used by an ABS to broadcast relevant SON information for action types as defined below. Action types 1 and 2 can be sent by any ABS. Action types 3 and 4 are specific to Femto ABS only.
This message contains the following parameters:

· Action type

· "1st value: ABS Reconfiguration

· "2nd value: ABS Restart

· "3rd value: ABS Scanning

· "4th value: ABS Reliability 

· If(Action type == 1st , 2nd , or 3rd value) 

· Unavailability start time (UST)

· Unavailable Time Interval (UTI) of the ABS

· If(Action type == 4th value)

· Reason

· "0b0 0b00: Power down  

· "0b1 0b01: Power reduction 

· “0b10: FA change

· “0b11: reserved 

· If(Reason == 0b1) 0b01),  dB value of Tx power reduction

· If (reason==0b10),  new FA index 
· Expected power down or resource adjustment time 

· Expected uptime
· Recommended BSID list
{Part 3 : Revise the following text in section 15.4.13, on page 552, line 24}
15.4.13 Femto ABS Reliability

…….
In the case of Femto ABS resource adjustment due to interference mitigation which may affect some AMS that are originally connected with the Femto ABS, the Femto ABS may send resource-adjustment informa​tion to the subordinated AMSs to prevent MSs from out of service using the AAI_SON-ADV with Action Type 4 of Reason bit 1 bits 01 or 10.
------------------------------------------------------ End of Proposed Text ------------------------------------------------------


  


