
IEEE C802.16p-11_0088r1

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

	Title
	M2M Short Message Services in 16m

	Date Submitted
	2011-05-08

	Source(s)
	Honggang Li,
Rui Huang,

Shantidev Mohant,
Xiangying Yang
Intel
	E-mail: Honggang.li@intel.com

	Re:
	802.16p amendment texts

	Abstract
	

	Purpose
	Discuss and adopt proposed texts

	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>.

M2M Short Message Services in 16m
Honggang Li,

Rui Huang,

Shantidev Mohant,

Xiangying Yang
Intel
1 Introduction
The size of message sent by M2M devices ranges from several bytes to several hundred bytes, for small size message (e.g. less than 100 bytes message), short message service can work better esp. for the M2M devices in idle mode, because the normal process for the M2M devices in idle mode includes network re-entry, bandwidth request/allocation and data delivery so that the efficiency for short message delivery is very much low.
Short message services have been supported in 802.16m, and the SMS message can carried in AAI-RNG-REQ message, but 802.16e has not supported short message services. The M2M short message for M2M device in idle mode based on 16m are proposed in this contribution.

2 M2M short message services based on 16m
If there is short message at M2M device to send in idle mode, at first the M2M device gets the ranging channel allocation from UL_AMAP_IE sent by the ABS, and the M2M device selects the ranging slot and CDMA code to do the random access, if the ABS receives the ranging code successfully without further correction of power and timing, the BS sends the UL_AMAP to allocate the channel for AAI-RNG-REQ transmission, the M2M device sends the AAI-RNG-REQ with M2M short message, if the BS receives the AAI-RNG-REQ with M2M short message successfully, the BS will send AAI-RNG-RSP to the M2M device as an acknowledgement and the M2M device will back to the idle state, if the M2M device doesn’t receive AAI-RNG-RSP, it will re-transmit AAI-RNG-REQ with M2M short message.

[image: image1.emf]Ranging code

RNG-RSP

ABSMS

RNG-REQ with M2M

SMS

CDMA_Allocation_IE

RNG-RSP as ACK

Figure 1: M2M SMS procedure
To support M2M short message services in 16m AAI-RNG-REQ, the reserved bits “0b1110” of Ranging Purpose Indication is proposed to be used for indicate M2M short message, and AAI-RNG-REQ with the purpose indicator “0b1110” includes the following fields for M2M short message:
· Ranging Purpose Indication, 4 bits

· CMAC indicator, 1 bit
· M2M device MAC address, 48 bits

· Or Deregistration ID, 18 bits
· AK_COUNT, used to update security keys, 16 bits

· M2M SMS, variable in length
The reason why the SMS definition in Location Update is not used for M2M SMS is that paging related fields overhead (up to 90 bits) can be saved in the new definition, which makes more efficient use of AAI-RNG-REQ message and ranging channel for M2M short messaging.
The size of M2M short message can be up to 140 bytes as defined in 16m.

3 Proposed texts
3.1 Proposed Text #1
-- Text Start ---
[Add the following text after line 61 in page 3.]
16.2.3.1 AAI-RNG-REQ
[Modify Table 678 as follows]
Table 678.—AAI-RNG-REQ message Field Description
	Field
	Size (bits)
	Value/Description
	Condition

	Ranging Purpose Indication
	4
	0b0000 = Initial network entry
……
0b1110 = Reserved M2M SMS
0b1111 = reserved
	

	CMAC indicator
	1
	Indicate whether this message is protected

by CMAC tuple

0b0: not protected

0b1: protected
	Shall always be present

	If (Ranging Purpose Indication

== 0b1110) {
	
	// M2M SMS
	

	if (S-SFH Network Configuration bit == 0b1 or AMSID privacy is disabled){
	
	
	

	AMS MAC address
	48
	AMS's real MAC address
	

	} else{
	
	
	

	Deregistration Identifier (DID)
	18
	The ID which the AMS is assigned for idle mode and currently maintains.
	

	}
	
	
	

	If (CMAC indicator == 0b1){
	
	
	

	AK_COUNT
	16
	The AMS's current value of the AK_COUNT, which is used to update the security keys in the T-ABS.
	Shall be presented for secure M2M SMS

	}
	
	
	

	AMS Mobility Information
	2
	0b00 = Slow (0-10km/h)

0b01 = Medium (10-120km/h)

0b10 = Fast (above 120km/h)

0b11 = Reserved
	Optional

	M2M SMS
	variable
	Short Message content up to 140 bytes
	

	}
	
	
	

-- Text End ---
3.2 Proposed Text #2
-- Text Start ---
[Add the following text after line 33 in page 7.]
16.2.25 Short Message Service
In connected mode, AAI-L2-XFER is used to send/receive SMS and SMS confirmation. In idle mode, Short Message Service information may be included in an AAI-RNG-REQ/RSP message. The maximum size of the short message body is 140 bytes. This parameter may be included only when the action code of AAIPAG-ADV indicates location update or when the AAI-RNG-REQ with Ranging Purpose Indication value has 0b0011 or 0b1110, Ranging Purpose Indication value 0b1110 is used to indicate M2M SMS.
When UL SMS is included in an AAI-RNG-REQ message with Ranging Purpose Indication has value 0b0011 or 0b1110, an AAI-RNG-RSP is transmitted as a confirmation of the SMS.
When an AAI-RNG-RSP message includes DL SMS, an AAI-MSG-ACK message is sent as a confirmation of the DL SMS. The ABS grants a CDMA Allocation A-MAP IE for the AAI-MSG-ACK in unsolicited manner by an ACK timer, where MCRC is masked with the same RA-ID as in CDMA Allocation A-MAP IE for the AAI-RNG-REQ message. When the AMS receives the AAI-RNG-RSP with the DL SMS, the AMS starts the ACK timer and waits the CDMA Allocation A-MAP IE to send the AAI-MSG-ACK message.
-- Text End ---
--- End of Proposed Text ---

_1365406526.vsd
RNG-RSP as ACK

Ranging code

RNG-RSP

ABS

MS

RNG-REQ with M2M SMS

CDMA_Allocation_IE

