
IEEE 802.16p-11/0117

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

	Title
	Reliability of paging message with multicast indication

	Date Submitted
	2011-05-08

	Source(s)
	Jeongki Kim, Youngsoo Yuk, Jin Lee, Giwon Park, Kiseon Ryu, Jinsam Kwak
LG Electronics
	Email: jeongki.kim@lge.com

	Re:
	Call for comments on the 16p AWD

	Abstract
	This contribution proposes the method of supporting the reliability of the multicast paging for M2M devices in idle mode

	Purpose
	For discussion in 802.16p TG and adoption in to the 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>.

Reliability of paging message with multicast indication
Jeongki Kim, Youngsoo Yuk, Jin Lee, Giwon Park, Kiseon Ryu, Jinsam Kwak
LG Electronics
1 Introduction

According to the 802.6p AWD [1], the paging message (AAI-PAG-ADV) contains the multicast traffic indication with the related MGID in order to provide multicast service to M2M devices in idle mode as well as devices in connected mode. Upon receiving the multicast indication through the AAI-PAG-ADV the M2M device can receive the multicast data without idle mode termination until receiving the MTEEH from BS.
In this case if the M2M device fails to decode the AAI-PAG-ADV including the multicast indication, then the device may not receive the multicast data.
2 Proposal

When BS sends PGID-Info message, the BS includes the multicast paging indication in the PGID-Info message. The multicast paging indication indicates if MGID with action code ==0b1 is included in the AAI-PAG-ADV message transmitted at the superframe where the PGID-Info message is sent.
If the multicast paging indication in the PGID-Info message is set to 1, M2M device assumes that the paging message transmitted at the its paging frame may include the MGID, multicast indication (i.e., Action code == 0b1) and multicast transmission start time for the M2M group which the device belongs to.

In this case if the device does not receive the AAI-PAG-ADV message during its paging frame, the device should ask BS that the BS sends the AAI-PAG-ADV message including the multicast information for the device.

[image: image1.emf]M2M deviceABS/Paging controller

PGID-Info (Multicast paging indication = 1)

AAI-PAG-ADV (Multicast indication &

MGID)

Paging frame

AAI-RNG-REQ (LU for M2M operation)

AAI-RNG-RSP (Multicast information)

Multicast data

Figure 1
The location update procedure is used for this purpose. When an M2M device in idle mode receives the PGID-Info message including MPM indication set to 1, if the device does not receive the AAI-PAG-ADV message, then the device performs the location update procedure to check that the BS sends the AAI-PAG-ADV including the multicast traffic indication. In response to the AAI-RNG-REQ message the BS sends the AAI-RNG-RSP message including the response code which indicates if the BS sends the AAI-PAG-ADV including the multicast traffic indication. If the response code is set to 1, the BS may include the multicast transmission start time (MTST) in the AAI-RNG-RSP message and the M2M device waits to receive the multicast data. If the multicast transmission start time is included in the AAI-RNG-RSP, the M2M device may power down until the frame indicated by multicast transmission start time (MTST) in the AAI-PAG-ADV message.

3 Reference

 [1] 802.16p-10_0018r1, Enhancements to Support Machine-to-Machine Applications
4 Text proposal
---- Start of proposed text ----
[Remedy #1: Modify the Section 16.2.28.4.2 in C802.16p-10/0018r1 as follows.]
16.2.28.4.2 Reliable multicast transmission for M2M applications

An M2M BS shall provide the reliable transmission of the multicast traffic for M2M applications.
When an M2M device in idle mode receives the PGID-Info message with the multicast indication set to 1, if the device does not receives the paging message during its paging listening interval, the device performs the location update procedure to check if the BS sends the AAI-PAG-ADV message including the multicast traffic indication (Action code = 0b1) and MGID for the M2M group which the device belongs to. In this case the device sends the AAI-RNG-REQ message including Ranging Purpose Indication set to 0b1110, M2M LU purpose indication set to 0b01, and MGID which the device belongs to. In response to the AAI-RNG-REQ message, the BS shall send the AAI-RNG-RSP message including M2M response code. When the M2M response code is set to 1, the multicast transmission start time (MTST) may be included in the AAI-RNG-RSP message.

[Remedy #2: Add the Section 16.2.3.24 in C802.16p-10/0018r1 as follows.]
16.2.3.24 PGID-Info (paging group information) Message
[Modify the Table 678 as follows:]
Table 701—PGID-Info Message Field Description
	Field
	Size
(bits)
	Value/Description
	Condition

	…
	…
	…
	…

	} // End If (an ABS supports multiple

carrier operation)
	
	
	

	Multicast indication
	1
	Indicate whether one or more AAI-PAG-ADV messages including the Multicast traffic indication and MGID are transmitted within this superframe.

0: There is no multicast indication the AAI-PAG-ADV message
1: There are multicast indication in the AAI-PAG-ADV message
	

[Remedy #3: Add the Section 16.2.3.1 in C802.16p-10/0018r1 as follows.]
16.2.3.1 AAI-RNG-REQ
[Modify the Table 678 and text:]
Table 678—AAI-RNG-REQ Message Field Description
	Field
	Size
(bits)
	Value/Description
	Condition

	Ranging purpose indication
	4
	0b0000 = Initial network entry

0b0001 = HO reentry

0b0010 = Network reentry from idle

Mode
……
0b1101 = NS/EP call setup

0b1110 - 0b1111 = reserved
0b1110 = M2M location update

0b1111= reserved
	

	…
	
	
	

	} else if (Ranging Purpose Indication

== 0b0011

|0b0110|0b0111| 0b1011|0b1110) {
	
	
	

	…
	…
	…
	…

	AMS Mobility Information
	2
	
	

	M2M LU purpose indication
	2
	0b00 = reserved

0b01 = Checking if the BS sends the paging message including the multicast indication for the device

0b10~ 0b11 = reserved
	Present when the Ranging Purpose Indication is set to 0b1110

	If (M2M LU purpose indication == 0b01) {
	
	
	

	 M2M group ID
	15
	M2M group ID which is allocated to M2M device
	

	}
	
	
	

	SMS
	
	
	

	} else if (Ranging Purpose Indication

== 0b0100) {
	
	
	

	…
	…
	…
	…

[Remedy #4: Add the Section 16.2.3.2 in C802.16p-10/0018r1 as follows.]
16.2.3.2 AAI-RNG-RSP
…
[Modify the Table 679 and text:]
Table 679—AAI-RNG-RSP Message Field Description
	Field
	Size
(bits)
	Value/Description
	Condition

	…
	…
	…
	…

	If (Location Update Response

== 0x0) {
	
	
	

	…
	
	
	

	}//end of for (N-E-MBS-Zone-

IDs)
	
	
	

	For (i=0; i< M; i++) {
	
	Number of Multicast Group ID and FID (M) to update in the T-ABS[1..16]. Mapping of current Multicast Group ID and FID and new

Multicast Group ID and FID to be updated. Based on the value of Num of Multicast Group ID and FID to be updated
	Presented if it needs to be updated.

	Current Multicast Group ID
	12
	
	

	Current FID
	4
	
	

	New Multicast Group ID
	12
	
	

	New FID
	4
	
	

	}
	
	
	

	M2M response code
	1
	0: ABS did not send the paging message including the multicast traffic indication for the M2M group which the device belongs to

1: ABS sent the paging message including the multicast traffic indication for the M2M group which the device belongs to
	Present if the ranging purpose indication in the corresponding AAI-RNG-REQ is set to 0b1110 and M2M LU Purpose Indication is set to 0b01

	
	
	
	

	If (M2M response code = 0b1) {
	
	
	

	MGID
	15
	M2M group ID for M2M group
	

	 Multicast Transmission Start Time (MTST)
	TBD
	Least significant TBD bits of the frame number in which the ABS starts sending DL multicast data.
	Present when the MTST needs to be included in this message.

	}
	
	
	

	SMS
	
	
	

	}//end of If (Location Update

Response == 0x0)
	
	
	

	…
	…
	…
	…

---- End of proposed text ----

_1365940745.vsd
M2M device

ABS/Paging controller

PGID-Info (Multicast paging indication = 1)

AAI-PAG-ADV (Multicast indication & MGID)

Paging frame

AAI-RNG-REQ (LU for M2M operation)

AAI-RNG-RSP (Multicast information)

Multicast data

