
IEEE 802.16-12-0641-00-000n

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

	Title
	Clarification on Alternative Path to HR-infrastructure Station in 16n Networks

	Date Submitted
	2012-11-05

	Source(s)
	Anseok Lee, Eunkyung Kim, Jaesun Cha, Wooram Shin, Kwangjae Lim, Dongseung Kwon
ETRI
	E-mail:
alee@etri.re.kr

	Re:
	In response to SB000n on P802.16n/D6

	Abstract
	This provides AWD text proposals of clarification on Alternative Path in IEEE 802.16n Network.

	Purpose
	To be discussed and adopted by 802.16 GRIDMAN TG

	Copyright Policy
	The contributor is familiar with the IEEE-SA Copyright Policy <http://standards.ieee.org/IPR/copyrightpolicy.html>.

	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>.

	Status
	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.

Clarification on Alternative Path to HR-infrastructure Station
in 16n Networks
Anseok Lee, Eunkyung Kim, Jaesun Cha, Wooram Shin, Kwangjae Lim, Dongseung Kwon
ETRI
Introductions

The current draft supports alternative path to HR-infrastructure station for higher reliability. The alternative path is activated when the trigger condition meets.

The trigger definition for alternative path activation is delivered to an HR-MS by AAI-HO-CMD message. However, the AAI-HO-CMD message does not have fields containing such information.
Moreover, an action for alternative path activation needs to be defined in trigger condition to assign the operation when the condition is met.

In this contribution, we provide some clarifications on the alternative path for HR-infrastructure stations in 16n Network as follows:

- Define action for alternative path activation

- Clarify the message format to be consistent with the alternative path activation function

Proposed Text for the 802.16n Amendment Working Document (AWD)
Note:

The text in BLACK color: the existing text in the 802.16n Amendment Draft Standard

The text in RED color: the removal of existing 802.16n Amendment Draft Standard Text

The text in BLUE color: the new text added to the 802.16n Amendment Draft Standard Text
[---Start of Text Proposal---]

[Remedy 1: Accept the following modifying to Section 6.3.2.3.47]

Insert the following text at the end of 6.3.2.3.47 MOB_BSHO-REQ (BS HO request) message as follows:
For Mode = 0b111 and Extended HO Mode = 0b00, the MOB_BSHO-REQ may contain the following TLV:

Neighbor BS Trigger (See 11.18.1)

[Remedy 2: Accept the following modifying to Section 11.18.1]

11.18.1 MOB_NBR-ADV message encodings
Change the text in 11.18.1 MOB_NBR-ADV message encodings as follows:
…
If Neighbor BS Trigger TLVs are included in the MOB_NBR-ADV message, the MS may ignore Neighbor BS Trigger TLVs having a metric that the MS and BS have not agreed to support during SBC-REQ/RSP message exchange.
If Neighbor BS Trigger TLVs are included in the MOB_BSHO-REQ message, the HR-MS evaluates Neighbor BS Trigger TLVs only for the Target HR-infrastructure station. In this case, action type 0x2 is allowed.
…
 [---End of Text Proposal--]

References
[1] IEEE P802.16n/D6, “Air Interface for Broadband Wireless Access Systems Draft Amendment: Higher Reliability Networks”

