IEEE C802.16p-11/0067

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

	Title
	AAI-PAG-ADV enhancement to support M2M periodic report

	Date Submitted
	2011-05-07

	Source(s)
	Joey Chou
Shantidev Mohant
Kerstin Johnsson,
Xiangying Yang,
Intel
Inbar Anson Bratspiess
Sequans

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

	Re:
	P802.16p AWD

	Abstract
	Propose AAI-PAG-ADV enhancement to support M2M periodic report

	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>.

AAI -PAG-ADV enhancement to support M2M periodic report
Joeyn Chou,

Shantidev Mohant
Kerstin Johnsson,

Xiangying Yang

Intel
Inbar Anson Bratspiess
Sequans
1. Introduction

As described in contribution C802.16p-11-0017, M2M applications have a strong bias towards the uplink, and most of the uplink traffic is dedicated to provide non-realtime periodic report.
This contribution proposes enhancement to AAI-PAG-ADV message in order to support M2M periodic report.
Figure 1 shows an example of paging listening windows that is used to describe how a smart meter can send a report every 24 hours.

[image: image1.emf]Superframe

Number

10244320256431923230722048153651225604319744

Paging

Offset

0

Paging

Cycle

= 512 SF

Broadcast AAI-PAG-ADV with action code and M2M report code = 0b1

Broadcast AAI-PAG-ADV with action code

Paging listening windows

Superframe duration = 20 ms

4319744 Superframes = 86394.88 seconds

[image: image2.emf]Figure 1: Paging Listening Windows for Smart Meter Applications
The smart meter application has the following configuration:

· Superframe duration = 20ms
· Paging cycle = 512 SF = 10.24 seconds

· 8437 paging cycles = 4319744 Superframes = 86394.88 seconds (24 hours
Therefore, the smart meter will wake up every 10.24 seconds to listen to the AAI-PAG-ADV message. The ABS will send a new M2M report code, as defined below, to indicate the opportunity for the smart meter to send the perioci report.
0b0 = No action required

0b1 = Send uplink report

2. References

[1] IEEE 802.16p-10/0017r3, “Optimization of UL grant scheduling for M2M” March. 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 ---
16.2.3.23 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

	:
	
	
	

	:
	
	
	

	Action code
	1
	Used to indicate the purpose of the AAI-PAG-ADV message

0b0: perform network reentry

0b1: perform ranging for location update
	

	M2M report code
	1
	Indicate the opportunity for the M2M device to send the uplink report
0b0: No action required

0b1: Send uplink report
	Present if M2M is supported

-- Text End ---
PAGE
1

_1363422191.vsd
Superframe
Number

1024

4320256

4319232

3072

2048

1536

512

2560

4319744

Paging
Offset

0

Paging
Cycle
 = 512 SF

 Broadcast AAI-PAG-ADV with action code and M2M report code = 0b1

Broadcast AAI-PAG-ADV with action code

Paging listening windows

Superframe duration = 20 ms
4319744 Superframes = 86394.88 seconds

_1359893506.vsd

