IEEE C802.16p-11/017r2

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

	Title
	Optimization of UL grant scheduling for M2M

	Date Submitted
	2011-03-16

	Source(s)
	Joey Chou
Shantidev Mohant
Kerstin Johnsson,
Xiangying Yang,
Intel
Inbar ANSON BRATSPIESS
Sequens

	Joey.Chou@intel.com
inbar@sequans.com

	Re:
	P802.16p

	Abstract
	Propose the Optimization of UL grant scheduling for M2M

	Purpose
	To be discussed and adopted

	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>.

Optimization of UL grant scheduling for M2M
Joeyn Chou,

Shantidev Mohant
Kerstin Johnsson,

Xiangying Yang

Intel
1. Introduction

As per the M2M SRD [1], the 802.16p system shall support very large numbers of devices. This poses major challenges to the 802.16-2009 and 802.16m air interfaces, as these huge numbers of devices can jam the ranging channels during network entry. As a result, a lot of proposals have beed discussed on the RG reflector. However, most of the proposals were focused on the assignment of ranging parameters to M2M devices that not only complicate the design of MAC and PHY layers, but can impact the performance of non-M2M devices.
The traffic characteristics and service requirements of M2M devices are quite different from AMS. Therefore, the network entry procedure, as defined in section 16.2.15, is not able to support both M2M devices and AMS efficiently. One way to understand how M2M devices can efficiently co-locate with the mobile devices in a single cell is to look at the traffic characteristics of M2M devices. Table 1 lists the traffic characteristics for various M2M usage models, as illustrated in M2M technical report [2].
	Usage Models
	Fixed/
Mobile
	Bias
	Realtime (RT) / Non-realtime (NRT)
	Data types

	Vehicle location tracking
	Mobile
	Uplink
	NRT – location report
	Short msg

	Healthcare
	Fixed
	Uplink
	RT – emergency call
	Short msg

	
	
	
	NRT – periodic measurement reading
	Short msg

	Secured access & surveillance
	Fixed
	Uplink
	RT – alarm report
	Short msg

	
	
	
	RT – video streaming
	streaming

	Public safety (e.g. rivers, dams water level monitoring)
	Fixed
	Uplink
	RT – alarm report
	Short msg

	
	
	
	NRT – periodic monitoring
	Short msg

	Point of sale (e.g. payment)
	Fixed
	Uplink
	RT – sale transaction
	Short msg

	Samrt meter
	Fixed
	Uplink
	RT – outage report
	Short msg

	
	
	
	NRT – periodic meter report
	Short msg

	Digital signage
	Fixed
	Uplink
	RT – viewer identification
	Short msg

	Remote sensing (e.g. oil, gas, water, alarm)
	Fixed
	Uplink
	RT – alarm report
	Short msg

	
	
	
	NRT – periodic meter report
	Short msg

Table 1: M2M Traffic Characteristics
As shown in Table 1, the key attributes of majority M2M applications can be summerized as below:
· Long idle time

· Very small data payload

· Bias on the uplink transmission that are
· Mainly to provide non-realtime periodic monitoring report
· Occassionly to send realtime alarm report

· Fixed data services
Since M2M applications have a strong bias towards the uplink, and most of the uplink traffic is dedicated to provide non-realtime periodic monitoring report, the UL grants to huge number of M2M devices can be scheduled in a sequential manner to significantly reduce the chance of collision in the network re-entry process.

This contribution proposes reusing the existing paging mechanism in the 802.16 standard with minor modifications to schedule uplink transmissions for huge numbers of devices. This method is called coordinated paging, in order to differentiate it from the idle mode paging that is used to signal pending downlink traffic.

Figure 1 shows an example of coordinated paging. The duration of a paging cycle is equivalent to the reporting interval of a M2M application. There are 128 paging groups, ranging from PG1 to PG128. All paging groups have the same paging cycle (i.e. 4096 superframes, or (80 seconds), but have different paging offsets (i.e. 0 superframe for PG1, 32 superframes for PG1, 64 superframes for PG2, …).

In Figure 1, assuming there are 4096 devices that need to send a measurement every 4096 superframes. When a device de-registers from the ABS, the ABS will assign the device to one of the paging groups. If each paging group contains 32 devices, then 4096 devices will be supported. Therefore, coordinated paging can reduce the number of devices attempting to enter the network in every 32 superframes interval to 32 devices.

[image: image1.emf]Superframe

Number

644096403219212896321604064

Paging

Offset

Paging

Groups

Coordinated Paging Cycle

PG1

PG2

PG3

PG5

PG6

PG4

PG128

PG126

PG127

PG7

Paging listening windows

[image: image2.emf]Figure 1: Example of Coordinated Paging
If an M2M device needs to receive downlink traffic at an interval smaller than its uplink reporting interval, it shall choose the smaller paging cycle to accommodate the downlink traffic. Figure X.2 shows a hybrid paging mechanism that supports M2M applications that need different intervals for UL and DL traffic.

[image: image3.emf]Superframe

Number

256422439687685163841286404096

Paging

Offset

Coordinated Paging

Cycle= 4096 SF

Paging

Group X

0

Paging

Cycle

= 128 SF

Idle Mode paging listening window

Coordinated paging

listening window

Broadcast AAI-PAG-ADV with action code 0b00 and 0b01

Broadcast AAI-PAG-ADV with action code 0b10 and 0b11

Figure 2: Hybrid Paging
In Figure X.2, the M2M device needs a paging cycle of 128 superframes for downlink messages and a paging cycle of 4096 superframes for uplink reports. The hybrid paging cycle is therefore the smaller of these two, i.e. 128 superframes. With this hybrid paging scheme, an ABS will send an AAI-PAG-ADV message with action code = 0b0 for the idle mode paging listening intervals, 0b2 for the coordinated paging listening intervals when no DL traffic is pending, and 0b3 for the coordinated paging listening intervals when DL traffic is pending.

It is also possible to have a device report measurement at an interval greater than its coordinated paging cycle. For example, assume a sensor is assigned a coordinated paging cycle of 4194304 superframes (i.e. 23 hours 18 minutes). If the sensor only takes a measurement once a month, it will not send the measurement report until it reaches the 30th coordinated paging cycle.
If a device needs to send an urgent alarm notification, it will wake up and perform the standard network entry procedure to enter the network and send the uplink data. It is assumed tha the realtime UL notification (e.g. alarm) will occur infrequently, so they should not cause network entry congestion.
2. References

[1] IEEE 802.16p-10/0004r2, “IEEE 802.16p Machine to Machine (M2M) System Requirements Document (SRD),” Jan. 2011.
[2] IEEE 802.16p-10/0005, “Machine to Machine (M2M) Communications Technical Report”, Jan 2011
3. Proposed Text
3.1 Proposed Text #1

-- Text Start ---
16.6.29 UL scheduling for M2M Applications
16.2.29.1 Coordinated Paging
Coordinated paging is designed to resolve the network entry congestion problem resulting from the deployment of large numbers of M2M devices and AMS in a single cell. As opposed to conventional paging, which is intended to signal the coming of dowlink traffic, coordinated paging is intended to manage M2M congestion on the uplink by taking advantage of the traffic characteristics of many M2M applications.

Table X.1 lists the traffic characteristics for various M2M usage models [2].
	Usage Models
	Fixed/

Mobile
	Bias
	Realtime (RT) / Non-realtime (NRT)
	Data types

	Vehicle location tracking
	Mobile
	Uplink
	NRT – location report
	Short msg

	Healthcare
	Fixed
	Uplink
	RT – emergency call
	Short msg

	
	
	
	NRT – periodic measurement reading
	Short msg

	Secured access & surveillance
	Fixed
	Uplink
	RT – alarm report
	Short msg

	
	
	
	RT – video streaming
	streaming

	Public safety (e.g. rivers, dams water level monitoring)
	Fixed
	Uplink
	RT – alarm report
	Short msg

	
	
	
	NRT – periodic monitoring
	Short msg

	Point of sale (e.g. payment)
	Fixed
	Uplink
	RT – sale transaction
	Short msg

	Samrt meter
	Fixed
	Uplink
	RT – outage report
	Short msg

	
	
	
	NRT – periodic meter report
	Short msg

	Digital signage
	Fixed
	Uplink
	RT – viewer identification
	Short msg

	Remote sensing (e.g. oil, gas, water, alarm)
	Fixed
	Uplink
	RT – alarm report
	Short msg

	
	
	
	NRT – periodic meter report
	Short msg

Table X.1: M2M Traffic Characteristics

As shown in Table 1, the key attributes of majority M2M applications can be summerized as below:

· Long idle time

· Very small data payload

· Bias on the uplink transmission that are

· Mainly to provide non-realtime periodic monitoring report

· Occassionly to send realtime alarm report

· Fixed data services

Since M2M applications have a strong bias towards uplink, and most of the uplink traffic is dedicated to provide non-realtime periodic monitoring report, the UL grants to huge number of M2M devices can be scheduled in a sequential manner that can reduce the chance of collision in the network re-entry process significantly.

Figure X.1 shows an example of coordinated paging. The duration of a paging cycle is equivalent to the reporting interval of a M2M application. There are 128 paging groups, ranging from PG1 to PG128. All paging groups have the same paging cycle (i.e. 4096 superframes, or (80 seconds), but have different paging offsets (i.e. 0 superframe for PG1, 32 superframes for PG1, 64 superframes for PG2, …).

In Figure X.1, assuming there are 4096 devices that need to send a measurement every 4096 superframes. When a device de-registers from the ABS, the ABS will assign the device to one of the paging groups. If each paging group contains 32 devices, then 4096 devices will be supported. Therefore, coordinated paging can reduce the number of devices entering the network in every 32 superframes interval to 32 devices.

[image: image4.emf]Superframe

Number

644096403219212896321604064

Paging

Offset

Paging

Groups

Coordinated Paging Cycle

PG1

PG2

PG3

PG5

PG6

PG4

PG128

PG126

PG127

PG7

Paging listening windows

[image: image5.emf]Figure X.1: Example of Coordinated Paging
Since many of these M2M devices are remote sensors or smart meters that are designed to send hourly, daily, weekly, or even monthly measurements. The following lists 6 new paging cycles that are needed to support the long reporting interval.

· 1024 superframes (20 sec

· 2048 superframes (41 sec

· 4096 superframes (82 sec

· 8192 superframes (2 min 43 sec

· 16384 superframes (5 min 27 sec

· 32768 superframes (10 min 55 sec

· 65536 superframes (22 min

· 131072 superframes (43 min 40 sec

· 262144 superframes (87 min

· 524288 superframes (2 hour 54 min
· 1048576 superframes (5 hour 48 min

· 2097152 superframes (11 hour 39 min
· 4194304 superframes (23 hours 18 min

A device can report measurement at an interval greater than its paging cycle. For example, assume a sensor is assigned a paging cycle of 4194304 superframes (i.e. 23 hours 18 minutes). If the sensor only takes a measurement once a month, it will wake up at each paging listening interval, but it will go back to idle mode without performing network entry. Then, when it reaches the 30th paging cycle, it will send the measurement report.
An ABS may piggyback the indication of pending downlink message by sending an AAI-PAG-ADV message with action code = 0b3.
16.2.29.2 Hybrid Paging

If an M2M device needs to receive a downlink traffic at an interval smaller than its uplink reporting interval, it shall choose a smaller paging cycle to accommodate the downlink traffic. Figure X2 shows a hybrid paging mechanism that supports M2M applications that need different interval for UL and DL traffic.

[image: image6.emf]Superframe

Number

256422439687685163841286404096

Paging

Offset

Coordinated Paging

Cycle= 4096 SF

Paging

Group X

0

Paging

Cycle

= 128 SF

Idle Mode paging listening window

Coordinated paging

listening window

Broadcast AAI-PAG-ADV with action code 0b00 and 0b01

Broadcast AAI-PAG-ADV with action code 0b10 and 0b11

Figure X.2: Hybrid Paging
Figure X.1 shows paging cycle = 128 superframes for downlink messages. This is the same as the idle mode paging, where a device will wake up at the paging listening window to find out if there is any pending DL message. Coordinated paging cycle (i.e. 4096 SF) is the cycle of UL measurement report. An ABS shall send a AAI-PAG-ADV message with action code = 0b00 (i.e. perform network entry) to signal pending DL message. The following is the action code for coordinated paging:
· 0b01: coordinated paging to poll the M2M device
· 0b11: coordinated paging to poll the M2M device, and to signal the DL data pending
For hybrid paging, an ABS shall send an AAI-PAG-ADV message with action code = 0b2 if no DL message pending, or with action code = 0b3 if a DL message is pending.
-- Text End ---
3.2 Proposed Text #2

-- Text Start ---
16.2.3.21 AAI-DREG-REQ
[Change Page cycle at page 165, Line 36, as follows:]

Table 698—AAI-DREG-REQ message format
	Field
	Size (bits)
	Value/Description
	Condition

	If (De-registration_Request_Code == 0x01) {
	
	
	

	Paging cycle request
	4
	Used to indicate Paging cycle recommended by AMS
0b0000 - 0b1111: reserved
0b0000: 4 superframes

0b0001: 8 superframes

0b0010: 16 superframes

0b0011: 32 superframes

0b0100: 64 superframes

0b0101: 128 superframes

0b0110: 256 superframes

0b0111: 512 superframes

0b1000-0b1111: reserved
	Present if idle mode paging or hybrid paging is supported

	Coordinated paging cycle request
	4
	Used to indicate the coordinated paging cycle recommended by the Device
0b0000: 1024 superframes
0b0001: 2048 superframes
0b0010: 4096 superframes
0b0011: 8192 superframes

0b0100: 16384 superframes
0b0101: 32768 superframes

0b0110: 65536 superframes

0b0111: 131072 superframes
0b1000: 262144 superframes

0b1001: 524288 superframes
0b1010: 1048576 superframes

0b1011: 2097152 superframes
0b1100: 4194304 superframes
0b1101-0b1111: reserved
	Present if coordinated paging is supported (not hybrid paging)

-- Text End ---
3.3 Proposed Text #3
-- Text Start ---
16.2.3.22 AAI-DREG-RSP

[Change Page cycle at page 169, Line 6, as follows:]

Table 699—AAI-DREG-RSP message format
	Field
	Size (bits)
	Value/Description
	Condition

	Paging cycle
	4
	Used to indicate Paging cycle for the AMS

0x00: 4 superframes

0x01: 8 superframes

0x02: 16 superframes

0x03: 32 superframes

0x04: 64 superframes

0x05: 128 superframes

0x06: 256 superframes

0x07: 512 superframes
0x08-0x15: reserved
	Present if idle mode paging or hybrid paging is supported

	Coordinated paging cycle
	4
	Used to indicate the coordinated paging cycle agreed by the ABS
0b0000: 1024 superframes
0b0001: 2048 superframes
0b0010: 4096 superframes
0b0011: 8192 superframes

0b0100: 16384 superframes
0b0101: 32768 superframes

0b0110: 65536 superframes

0b0111: 131072 superframes
0b1000: 262144 superframes

0b1001: 524288 superframes
0b1010: 1048576 superframes

0b1011: 2097152 superframes
0b1100: 4194304 superframes
0b1101-0b1111: reserved
	Present if coordinated paging or hybrid paging is supported

	Paging offset
	12
9
	Used to indicate Paging offset for the AMS.

Determines the superframe within the paging cycle from which the paging listening interval starts.

Shall be smaller than Paging cycle value.
	

-- Text End ---
3.4 Proposed Text #4
-- Text Start ---
16.2.3.23 AAI-PAG-ADV (paging advertisement) Message
[Change AAI-PAG-ADV in Table 700 at page 172, Line 41, as follows:]

Table 700—AAI-PAG-ADV Message Field Description
	Field
	Size (bits)
	Value/Description
	Condition

	Paging cycle
	4
	Used to indicate Paging cycle for the AMS

0x00: 4 superframes

0x01: 8 superframes

0x02: 16 superframes

0x03: 32 superframes

0x04: 64 superframes

0x05: 128 superframes

0x06: 256 superframes

0x07: 512 superframes
0x08-0x15: reserved
	Present if the S-SFH Network Configuration bit == 0b0
Present if idle mode paging or hybrid paging is supported

	Coordinated paging cycle
	4
	Used to indicate the cycle of coordinated paging

0b0000: 1024 superframes
0b0001: 2048 superframes
0b0010: 4096 superframes
0b0011: 8192 superframes

0b0100: 16384 superframes
0b0101: 32768 superframes

0b0110: 65536 superframes

0b0111: 131072 superframes
0b1000: 262144 superframes

0b1001: 524288 superframes
0b1010: 1048576 superframes

0b1011: 2097152 superframes
0b1100: 4194304 superframes
0b1101-0b1111: reserved
	Present if coordinated paging or hybrid paging is supported

	:
	
	
	

	:
	
	
	

	Action code
	12
	Used to indicate the purpose of the AAI-PAG-ADV message

0b00: perform network reentry

0b01: perform ranging for location update
0b10: coordinated paging to poll the M2M device for UL data transmission
0b11: coordinated paging to poll the M2M device for UL data transmission, and to signal the DL data pending
	

-- Text End ---
3.5 Proposed Text #5
-- Text Start ---
16.2.18.2.3 Operation during paging listening interval
[Change section 16.2.18.2.3 at page 502, Line 11, as follows:]

For idle mode paging, and hybrid paging, tThe AMS derives the start of the paging listening interval based on the paging cycle and paging offset. The paging listening interval shall start at the superframe whose superframe number meets the condition.

Nsuperframe modulo PAGING_CYCLE == PAGING_OFFSET

The coordinated paging cycle ranges from 1024 superframes to 4194303 superframes. The 9-bit paging offset can not be used to access the entire coordinated paging cycle. Table X.2 shows the PAGING_OFFSET_MULTIPLIER associated with each coordinated paging cycle that is used to spread the 9-bit paging offset through the whole coordinated paging cycle.
	Coordinated Paging Cycle
	PAGING_OFFSET_MULTIPLIER

	1024 superframes
	2

	2048 superframes
	4

	4096 superframes
	8

	8192 superframes
	16

	16384 superframes
	32

	32768 superframes
	64

	65536 superframes
	128

	131072 superframes
	256

	262144 superframes
	512

	524288 superframes
	1024

	1048576 superframes
	2049

	2097152 superframes
	4196

	4194304 superframes
	8192

Table X.2: PAGING_OFFSET_MULTIPLIER
The coordinated paging listening window shall start at the superframe whose superframe number meets the condition.

Nsuperframe module COORDINATED_PAGING_CYCLE == PAGING_OFFSET * PAGING_OFFSET_MULTIPLIER

The length of the paging listening interval is one superframe per paging cycle.
-- Text End ---
3.6 Proposed Text #6

-- Text Start ---
6.3.2.3.51 MOB_PAG-ADV (BS broadcast paging) message –
Table 154— MOB_PAG-ADV message format
	Syntax
	Size (bits)
	Notes

	:
	
	

	For (j = 0; j < Num_MACs; j++) {
	–
	–

	MS MAC Address hash
	24
	The hash is obtained by computing a CRC24 on the MS 48-bit MAC address. The polynomial for the calculation is 0x1864CFB

	Action Code
	23
	Paging action instruction to MS

0b000 = No action required

0b001 = Perform ranging to establish location

and acknowledge message

0b010 = Enter network

0b011 = Reserved coordinated paging to poll the M2M device for UL data transmission
0b100: coordinated paging to poll the M2M device for UL data transmission, and to signal the DL data pending

0b100 – 0b111: reserved

	Reserved
	
	

	}
	
	

	:
	
	

Action Code

Paging action instruction to the MS to perform the following action:

0b000 = No action required

0b001 = Perform ranging to establish location and acknowledge message

0b010 = Enter network

0b011 = Reserved coordinated paging to poll the M2M device for UL data transmission
0b100: coordinated paging to poll the M2M device for UL data transmission, and to signal the DL data pending

0b100 – 0b111: reserved
-- Text End ---
3.7 Proposed Text #7

-- Text Start ---
6.3.23.5 MS paging listening interval
:

:

A BS paging interval shall occur during the N frames beginning with the frame whose frame number, Nframe, meets the condition
Nframe modulo PAGING_CYCLE == PAGING_OFFSET

on each BS, where N is Paging Interval Length. A BS shall broadcast at least one, but may broadcast more than one BS Broadcast Paging messages during the MS Paging Listening Interval. Different BSs may synchronize their MS Paging Listening Intervals.
If coordinated paging is used, then a BS paging interval shall occur during the N frames beginning with the frame whose frame number, Nframe, meets the condition

Nframe modulo COORDINATED_PAGING_CYCLE == PAGING_OFFSET * PAGING_OFFSET_MULTIPLIER
	Coordinated Paging Cycle
	PAGING_OFFSET_MULTIPLIER

	131072 superframes
	2

	262144 superframes
	4

	524288 superframes
	8

	1048576 superframes
	16

	2097152 superframes
	32

	4194304 superframes
	64

-- Text End ---
3.8 Proposed Text #8

-- Text Start ---
6.3.23.6 BS Broadcast Paging message
The BS Broadcast Paging message shall also include an action code directing each MS notified via the

inclusion of its MS MAC address hash as appropriate:

0b00: No action required

0b01: Perform ranging to establish location and acknowledge message

0b10: Perform initial network entry

0b11: Reserved
0b000 = No action required

0b001 = Perform ranging to establish location and acknowledge message

0b010 = Perform initial network entry
0b011 = Reserved coordinated paging to poll the M2M device for UL data transmission
0b100: coordinated paging to poll the M2M device for UL data transmission, and to signal the DL data pending

0b100 – 0b111: reserved
-- Text End ---
3.9 Proposed Text #9

-- Text Start ---
11.1.8.3 Paging information

In case of RNG-RSP message, Paging Information shall be included if Location Update Response is set to

0x00 (Success of Idle Mode Location Update) and Paging Information has changed.
	Type
	Length
	Value
	Scop

	134
	7
	Bits 0–15: PAGING_CYCLE—Cycle in which the paging message is transmitted within the paging group.

Bits 16–31: PAGING_OFFSET—Determines the frame within the cycle from which the paging interval starts. Shall be smaller than

PAGING_CYCLE value.

Bits 32–47: Paging-group-ID—ID of the paging group to which the MS is assigned.

Bits 48–5155: Paging Interval Length—Max duration in frames of Paging Listening interval. Used in calculation of Paging listening interval; value shall be between 1 and 5 frames (default=2).
Bits 52-55: COORDINATED_PAGING_CYCLE
0b0000: 131072 superframes

0b0001: 262144 superframes

0b0010: 524288 superframes

0b0011: 1048576 superframes

0b0100: 2097152 superframes

0b0101: 4194304 superframes

0b0110-1111: reserved
Note: If hybrid paging is used, then the coordinated paging cycle should be the multiple of PAGING_CYCLE. For example, 2, 4, 8, 16, …., 65386
	RNG-RSP

DREG-CMD

-- Text End ---
3.10 Proposed Text #10

-- Text Start ---
6.3.2.3.37 DREG-REQ (SS deregistration request) message
The MS shall include the following parameters in the DREG-REQ message only if the De-Registration_Request_Code parameter = 0x01:

Paging Cycle Request
PAGING_CYCLE or COORDINATED_PAGING_CYCLE requested by the MS (11.1.8.3)
-- Text End ---
PAGE
10

_1361016509.vsd
96

32

160

Superframe
Number

64

4064

4096

4032

192

128

Paging
Offset

Paging
Groups

Coordinated Paging Cycle

PG1

PG2

PG3

PG5

PG6

PG4

PG128

PG126

Paging listening windows

PG127

PG7

_1361592152.vsd
0

Superframe
Number

256

4224

3968

768

516

Paging
Cycle
 = 128 SF

Idle Mode paging listening window

384

128

640

4096

Paging
Offset

Coordinated paging
 listening window

Coordinated Paging Cycle= 4096 SF

Paging Group X

Broadcast AAI-PAG-ADV with action code 0b00 and 0b01

Broadcast AAI-PAG-ADV with action code 0b10 and 0b11

_1361592226.vsd
0

Superframe
Number

256

4224

3968

768

516

Paging
Cycle
 = 128 SF

Idle Mode paging listening window

384

128

640

4096

Paging
Offset

Coordinated paging
 listening window

Coordinated Paging Cycle= 4096 SF

Paging Group X

Broadcast AAI-PAG-ADV with action code 0b00 and 0b01

Broadcast AAI-PAG-ADV with action code 0b10 and 0b11

_1361016392.vsd
96

32

160

Superframe
Number

64

4064

4096

4032

192

128

Paging
Offset

Paging
Groups

Coordinated Paging Cycle

PG1

PG2

PG3

PG5

PG6

PG4

PG128

PG126

Paging listening windows

PG127

PG7

_1359893506.vsd

