
IEEE C802.16p-11/0131r2

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

	Title
	Proposed Text for network access entry for a large number of M2M devices

	Date Submitted
	2011-07-20

	Source(s)
	Lei Zhou, Hai Wang, Xufeng Zheng
China Samsung Telecom R&D Center
Hyunjeong Kang, Chiwoo Lim,Kaushik Josiam, Jaeweon Cho, Rakesh Taori
Samsung Electronics Co., Ltd.
Ming-Hung Tao, Ying-Chuan Hsiao

ITRI
Jinsoo Choi, Jin Lee, Jin Sam Kwak

LG Electronics
	l.zhou@samsung.com

+86-10-59253333

	Re:
	Call for contributions for 802.16p WG

	Abstract
	This contribution proposes to network access entry for a large number of M2M devices

	Purpose
	To be discussed and adopted by 802.16p for 802.16p amendment working document.

	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>.

Proposed Text for network access entry for a large number of M2M devices
Lei Zhou, Hai Wang, Xufeng Zheng
China Samsung Telecom R&D Center

Hyunjeong Kang, Chiwoo Lim,Kaushik Josiam, Jaeweon Cho, Rakesh Taori
Samsung Electronics Co., Ltd.
Ming-Hung Tao, Ying-Chuan Hsiao

ITRI
Jinsoo Choi, Jin Lee, Jin Sam Kwak

LG Electronics

1. Introduction
Based on IEEE 802.16p SRD [1], this contribution further proposes to clarify the procedure of network reentry from idle more for M2M group. This contribution supports two trigger modes for M2M group including network trigger and M2M group trigger. When a M2M group is expected to report their data or is paged, group delegates of the group send a ranging code based on multicast group ID (MGID) from the above ranging code set to BS. After BS decoded this ranging code, BS sends AAI-RNG-ACK to respond to this ranging code, which includes three ranging status (success, abort and continue) for group.
2. References
[1] IEEE 802.16p-10/0004r2: IEEE 802.16p Machine to Machine (M2M) System Requirements Document (SRD)
[2] IEEE 802.16p-10/0005r1: Machine to Machine (M2M) Communications Technical Report
[3] IEEE 802.16p-rg-11/0008: Proposed Text for Network Reentry for a Large Number of M2M Devices
[4] C80216p-11_0126: Evaluation Guideline for Comparison of Network Entry Solutions
3. Simulation Parameter and Results

In order to evaluate the network performance based on M2M groups under different access intensities, one traffic models for M2M group are assumed. Detail information on traffic model is shown in Table 1.

	Characteristics
	Traffic model for M2M group

	Number of M2M devices or number of M2M group (number of group members)
	240(50); 240(100)

	Arrival distribution
	Poisson distribution over T

	Distribution period (T)
	60seconds

Table 1 Detail information on traffic model of M2M group
Other simulation parameters and conditions refers to output from Adhoc group of simulation on network reentry[4]. Based on simulation results of access success probability on the table 2, network reentry based on group delegate is 100% but normal network reentry of M2M group have some access loss. Based on comparison of Statistics of number of ranging transmissions between M2M group with group delegate and normal M2M group in figure 1 and figure 3, for network reentry based on group delegate, access retransmission times of 90% users is 7 but for normal M2M group, access retransmission times of 90% users is 14. So Performance of power saving for network reentry based on group delegate is better than that of normal M2M group network reentry. Based on comparison of access delay between M2M group with group delegate and normal M2M group in figure 2 and figure 4, performance of access delay for network reentry based on group delegate is better than that of normal M2M group network reentry. So network reentry based on group delegate can resolve the issue of network access congestion and reduce access delay and retransmission time and improve performance of network access.
Based on our simulation results, we suggest 802.16p WG to accept the following proposed text in 802.16p AWD.
	Scenario
	Performance measures
	Number of MTC devices per cell

	
	
	With group delegate
	Normal group

	M2M group

240(50)
	Access Success Probability
	100%
	99.9%

	M2M group

240(100)
	Access Success Probability
	100%
	97.05%

Table 2 Comparison of access success probability
[image: image1.emf]02468101214161820

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Retransmission times

CDF of ranging transmission

with group delegate

normal group

Figure 1 Comparison of Statistics of number of ranging transmissions between M2M group with group delegate and normal M2M group for scenario1 (240(50))
[image: image2.emf]01002003004005006007008009001000

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Second

CDF of access delay

with group delegate

normal group

Figure2 Comparison of access delay between M2M group with group delegate and normal M2M group for scenario1 (240(50))
[image: image3.emf]02468101214161820

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Retransmission times

CDF of ranging transmission

with group delegate

normal group

Figure 3 Comparison of Statistics of number of ranging transmissions between M2M group with group delegate and normal M2M group for scenario2 (240(100))

[image: image4.emf]01002003004005006007008009001000

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Second

CDF of access delay

with group delegate

normal group

Figure2 Comparison of access delay between M2M group with group delegate and normal M2M group for scenario2 (240(100))
4. The Proposed Text in AWD
------------------------------- Text Proposal Start ---
------------------------------- Text Proposal 1 Start ---
[Remedy1: Add proposed text from line# 1 Page 23 in P80216p-10_0018r2 with the followings:]
16.2.18.7.3 Network reentry from idle mode for M2M group
In order to reduce network congestion produced by a large number of M2M devices, network reentry based on group from idle mode procedure for M2M devices should be used. M2M device in a M2M group is called as group member (GM). M2M device which is authorized to act as representative for one M2M group to initiate the first ranging access of the M2M group is called as group delegate (GD). BS should assign a dedicated ranging resource to GD. When a M2M group is expected to report their data or is paged, group delegates of the group send a ranging code based on M2M group ID (MGID) from the above ranging code set to BS. After BS decoded this ranging code, BS sends AAI-RNG-ACK to respond to this ranging code, which includes three ranging status (success, abort and continue) for group. All of group members listen to confirmation on dedicated ranging code for this group GD in AAI-RNG-ACK message. After all of group members get “success” information, they will use common or dedicated ranging resource for network access. Selection of M2M group delegate is TBD. Ranging resource allocation for GD is TBD.
All GMs of this group listen to AAI-RNG-ACK in the ranging procedure based on group. After received AAI-RNG-ACK including that ranging code, GM acts according to ranging status.
· If ranging status is “success”, all GMs in this group start its network reentry procedure by transmitting a ranging code. The ranging code chosen may be in legacy code sets for ranging or may be a new one and the legacy initial ranging opportunity or a new one may be used for transmitting the ranging code. When A GM receives ”success” of ranging status for ranging code for the group in AAI-RNG-ACK, the GM shall randomly select a backoff value within the initial backoff window for group specified by AAI-PAG-ADV for network access.
· If ranging status is “abort”, all GM in this group shall start the ranging abort timer and abort the ranging process until the ranging abort timer expires. After abort timer is expired, this group should restart the ranging procedure based on group GD.

· If ranging status is “continue”, the GD in this group shall adjust its parameters accordingly and continue the ranging process as done on the first entry.
------------------------------- Text Proposal 1 End --
------------------------------- Text Proposal 2 Start ---
 [Remedy2: Modify texts as following in page 22 line 38 :]
 16.2.18.7.2 Network re-entry from idle mode for M2M devices

For the network reentry indicated by a paging message that contains ranging configuration, the M2M device shall select a ranging opportunity according to the ranging configuration. Ranging configuration may include differentiated waiting offset time and backoff window size initial ranging window size for an M2M group.

------------------------------- Text Proposal 2 End ---
------------------------------- Text Proposal 3 Start ---
[Remedy3: Insert the blue texts in table 700, in page17 line 32]
16.2.3.23 AAI-PAG-ADV (paging advertisement) Message
Table 700 – AAI-PAG-ADV Message Field Description
	Field
	Size (bits)
	Value/Description
	Condition

	:
	
	
	

	For (i=0;<i<Num_MGID; i++) {
	
	
	

	MGID
	15
	M2M Group ID
	

	Action Code
	
	0b00: Performing network reentry
0b01: Performing location update
0b10: Receiving multicast traffic
0b11 :reserved
	

	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

	If (Action Code == 0b 00) {
	
	
	

	Initial ranging window (K)
	
	Used to indicate ranging opportunity offset for each M2M device. See 16.2.18.7.2
	Present if needed

	}
	
	
	

	:
	
	
	

------------------------------- Text Proposal 3 End ---
------------------------------- Text Proposal End ---
[image: image5.png]

1

