
IEEE C802.16p-11/0103

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

	Title
	M2M Group ID Addressing Scheme in IEEE802.16e System

	Date Submitted
	2011-05-08

	Source(s)
	Rui Huang,
Honggang Li,
Shantidev Mohanty

Intel Corporation
	E-mail: rui.huang@intel.com

	Re:
	RE: Call for comments on the 802.16p AWD

	Abstract
	This contribution proposes the M2M group ID(MGID) assignment scheme based on the 802.16e in order to minimize the modification to the standard.

	Purpose
	For review and adoption into 802.16p AWD.

	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 Group ID Addressing Scheme in IEEE802.16e System

Rui Huang, Honggang Li, Shantidev Mohanty

Intel Corporation

1. Introduction
In [1], M2M group identifier (MGID) for IEEE 802.16p system is defined which used to send control messages to a group of devices (e.g., group paging) or to transmit the multicast data to the M2M devices. This feature could support a large number of M2M devices. However, several issues for MGID are still open, e.g. MGID assignment procedure and its typical usages.
In this contribution, we propose the MGID assignment scheme based on the 802.16e[2] in order to minimize the modification to the standard. The scheme based on 802.16m[3] is presented in [4] also.
2. MGID Addressing Scheme in 16e
In the figure 1, the MGID address scheme including the MGID establishment and some typical usages is shown.

[image: image1.emf]M2M1

M2M Grouping

DSA-RSP (CID, M2M Group Indicator)

BS

Group i

ACK

C

o

n

n

e

c

t

e

d

M

o

d

e

Control signaling

I

d

l

e

M

o

d

e

MGID

Establishment

Group control

singaling

Deregistration from the

network

ABS will page the whole

group

Paging

Group Paging

DSA_REQ(M2M traffic pattern as the grouping criteria,

e.g. traffic interval)

Multicast

MBS-MAP-IE(CID)

Multicast data to M2M group

DSD-RSP(CID, M2M group indicator)Release MGID

Some typical using cases

with MGID

M2M

server

a. M2M devices initiated process

[image: image2.emf]M2M1

Predefine

M2M Group

DSA-REQ

(CID, M2M Group Indicator)

BS

Group i

DSA-RSP

C

o

n

n

e

c

t

e

d

M

o

d

e

Control signaling

I

d

l

e

M

o

d

e

MGID

Establishment

Group control

singaling

Deregistration from the

network

ABS will page the whole

group

Paging

Group Paging

Multicast

MBS-MAP-IE(CID)

Multicast data to M2M group

DSD-RSP(CID, M2M group indicator)Release MGID

Some typical using cases

with MGID

M2M

server

ACK

b. BS initiated process
Figure 1. MGID assignment and typical usages
2.1. MGID Establishment Scheme in 16e

In order to reduce the standard revision efforts because of the new features, we propose to use the current service flow management message, e.g. DSA-REQ, DSA-RSP, to establish MGID with some minimum modifications.

In 16e, the service flow connection could be initiated by either MS or BS. Therefore, MGID establishment process should consider the following situations depending on the connection initiation entity.

i. M2M Devices initiate the connection

· Step1. After M2M device’s entry into the network, it will notify its traffic characteristics, e.g. the traffic interval, traffic packet size, to the BS by “SDU-Size” and “SDU Inter-arrival Interval ” in DSA-REQ message as the grouping criteria.

· Step2. BS will aggregate the M2M devices with similar traffic pattern together as a M2M group. Then BS will assign a same CID to these M2M devices in the same M2M group in DSA-RSP message. M2M Group Indicator in DSA-RSP message should be enabled also. Actually the conveyed CID in this message served as “MGID” in 16e.

ii. BS initiate the connection

· Step1. BS and upper layer will predefine some M2M groups.

· Step2. BS will assign a same CID to these M2M devices in the same M2M group in DSA-REQ . M2M Group Indicator in DSA- REQ message should be enabled also. Actually the conveyed CID in this message served as “MGID” in 16e.

· Step3. M2M devices will feedback DSA- RSP to BS as the confirmation.

2.2. Typical MGID Usages in 16e

The typical group-based control and data transmission process with MGID can be:

· DL multicast control/data for the M2M group
· Group based control signaling for the M2M group, e.g. the group-oriented MCS, power control and resource allocation mechanism

· Group paging for the M2M group

More specific definitions for these MGID usage scenarios are FFS.

3. Text Proposal
----------------- Start of the text proposal ---
Proposal #1 : Revised the following sections in IEEE802.16e-2009

11.13 Service flow management encodings
…
Table 606—Service flow encodings

	Type
	Parameter

	1
	SFID

	2
	CID

	3
	Service Class Name

	4
	MBS

	5
	QoS Parameter Set Type

	6
	Traffic Priority

	7
	Maximum Sustained Traffic Rate

	8
	Maximum Traffic Burst

	9
	Minimum Reserved Traffic Rate

	10
	M2M group CID indicator

	11
	Uplink Grant Scheduling Type

	12
	Request/Transmission Policy

	…
	

	32
	Paging Preference

	33
	MBS zone identifier assignment

	34
	Reserved

	35
	Global Service Class Name

	36
	Reserved

	37
	SN Feedback Enabled

11.13.x M2M group CID indicator
The value of this field specifies the CID(11.13.2) assigned by the BS to a service flow is used for a M2M group connection . The 1-bit value of this field is used in BRs and in MAC PDU headers.
	Type
	Length
	Value
	Scope

	[145/146].10
	1
	Bit 0: non M2M group 1: M2M group CID
Bit2-7: Reserved
	DSx-REQ DSx-RSP DSx-ACK

11.13.25 SDU Inter-Arrival Interval parameter
This parameter specifies nominal interval between consequent SDU arrivals as measured at MAC SAP. If this parameter used to specify the M2M service SDU interval, its basic unit should be “1s”.
	Type
	Length
	Value
	Scope

	[145/146].30
	2
	SDU inter-arrival interval in the resolution of 0.5 ms
If M2M group CID indicator is true, its basic resolution unit should be 1s
	DSA-REQ,DSA-RSP DSC-REQ,DSC-RSP REG-REQ, REG-RSP

---------------------------End Text Proposal----------------------------------

4. References
[1] IEEE C802.16p-11/0001r3
[2] IEEE 802.16e2009
[3] IEEE 802.16mD12
[4] IEEE C80216p-11/0104

_1366527820.vsd
M2M1

 Multicast data to M2M group

M2M Grouping

Multicast

DSA-RSP (CID, M2M Group Indicator)

BS

MBS-MAP-IE(CID)

DSD-RSP(CID, M2M group indicator)

Release MGID

Group i

ACK

Some typical using cases with MGID

Connected Mode

Control signaling

Idle Mode

MGID Establishment

Group control singaling

Deregistration from the network

ABS will page the whole group

Paging

Group Paging

DSA_REQ(M2M traffic pattern as the grouping criteria,
 e.g. traffic interval)

M2M server

_1366529798.vsd
M2M1

Predefine
M2M Group

 DSA-REQ
(CID, M2M Group Indicator)

BS

Group i

DSA-RSP

Connected Mode

Control signaling

Idle Mode

MGID Establishment

Group control singaling

Deregistration from the network

ABS will page the whole group

Paging

Group Paging

ACK

Multicast

MBS-MAP-IE(CID)

 Multicast data to M2M group

DSD-RSP(CID, M2M group indicator)

Release MGID

Some typical using cases with MGID

M2M server

