
IEEE C802.16p-11/0130

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

	Title
	MGID Assignment

	Date Submitted
	2011-07-10

	Source(s)
	Jaesun Cha, Soojung Jung, Seokki Kim, Chulsik Yoon, Kwangjae Lim
ETRI
	Email: jscha@etri.re.kr

	Re:
	Call for Comment on IEEE 802.16p AWD

	Abstract
	This contribution proposes texts to define the scope of MGID and assignment method clearly.

	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>.

MGID Assignment
Jaesun Cha, Soojung Jung, Seokki Kim, Chulsik Yoon, Kwangjae Lim
ETRI
1 Introduction

It was agreed to use M2M group ID (MGID) to uniquely identify an M2M group. However, scope of the MGID and MGID assignment procedure are still ambiguous. In this contribution, we propose some texts to clarify MGID scope and assignment procedure.

Figure 1 and Figure 2 show M2M device communication scenarios included in M2M communication requirement document developed by WiMAX Forum [1]. WiMAX forum defines two different scenarios depending on the location of M2M server. In both scenarios, a WiMAX operator shall provide some services to support data transport between M2M devices and M2M server. For the operation of efficient data transport service, we think that MGID shall be mapped to a certain ID which are used for data transport and managed by WiMAX operator, which means that MGID shall be unique within ASN or CSN. In addition, if efficient multicast service across ASNs is considered, then we think MGID shall be unique within CSN.

[image: image1.emf]M2M

device

M2M

device

M2M User

WiMAX Operator

Web API

CSN

M2M Server

ASN

 EMBED Visio.Drawing.11 [image: image2.emf]WiMAX Operator

M2M

device

M2M

device

M2M User

CSN

ASN

M2M Server

Web

API

Figure 1 – Communications with M2M server within CSN Figure 2 – Communications with M2M server outside CSN
Figure 3 shows an overview of high level M2M system which is included in M2M service requirement document developed by ETSI [2]. Conceptually, Figure 3 is not much different from the previous figures. In this case, M2M core resides in transport network which may correspond to CSN in Figure 1 and Figure 2. Considering this system overview, we also believe that MGID shall be unique within CSN as well for efficient support of data transport between M2M devices and M2M server.
[image: image3.emf]M2M Area

Network

M2M Applications

M2M Service Capabilities

 Core Network (CN)

Access Network

M2M

Applications

M2M Service

Capabilities

M2M Gateway

M2M

Devices

M2M

Applications

M2M Service

Capabilities

M2M Device

M2M Core

M2M

Management

Functions

Network

Management

Functions

Transport

Network

M2M Device Domain

Based on existing standards and

Technologies, e.g.: DLMS, CEN, CENELEC,

PLT, Zigbee, M-BUS, KNX, etc.

Network and Applications domain

Based on existing standards 3GPP,

TISPAN, IETF, ...

User interface to application

e.g. Web portal interface

(usage monitoring,

User preference, …)

PC dedicated

appliance

Figure 3 – M2M high level system overview

2 References
[1] DRAFT-T31-127-R020-v01-M, “Requirements for WiMAX Machine to Machine (M2M) Communication”, WiMAX Forum
[2] TS 102 689 v1.1.1, Machine-to-Machine communications (M2M); M2M service requirements”, ETSI

3 Proposed Texts

----------------- Start of the text proposal ---
[Remedy 1: Add the following definition into Section 3]
3.155 M2M CSN: a core service network that supports M2M service capability.
[Remedy 2: Modify texts on page 2, line 12 as follows;]

M2M group ID (MGID) uniquely identifies an M2M group in the domain of M2M CSNthe network entity that assigns MGID, which one or more M2M devices belong to. This ID shall be used to identify a group of M2M devices (e.g., group paging).
An MGID is assigned to an M2M device by a network entity afterduring initial network entry through DSA procedure and released during an explicit net​work exit (e.g., power down location update). The assigned MGID shall be retained by an M2M device even in idle state unless the M2M device exits from the network. The MGID can be re-assigned during normal mode and idle mode. During normalcon​nected mode, the MGID may be added and changed by DSA and DSC procedure respectively. Re-assignment procedure during idle mode is TBD.
[Remedy 3: Modify texts on page 10, line 24 as follows;]

16.2.1.3 Address for machine to machine application

16.2.1.3.1 M2M Group Identifier (MGID)

A 15-bit value that uniquely identifies an M2M group in the domain of M2M CSNthe network entity that assigns MGID, which one or more M2M devices belong to. This ID is used to identify a group of M2M devices.

An MGID is assigned to an M2M device by a network entity afterduring initial network entry through DSA procedure and released dur​ing an explicit network exit (e.g., power down location update) or when the device enters DCR mode. The MGID assignment procedure and release procedure are TBD. The assigned MGID shall be retained by an M2M device even in idle state unless the M2M device exits from the network. The MGID can be re-assigned during connected state and idle state. During connected statemode, the MGID may be added and changed by DSA and DSC procedure respectively. Re-assignment procedure during idle state is TBD.
----------------- End of the text proposal ---
2

_1330924101.vsd
M2M device

M2M device

M2M Server

M2M User

ASN

WiMAX Operator

CSN

_1336389602.vsd
M2M device

M2M device

M2M User

M2M Server

CSN

ASN

WiMAX Operator

