IEEE C802.16p-11/0147

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

	Title
	Efficient SMS Transmission over l6m based M2M Networks

	Date Submitted
	2011-07-09

	Source(s)
	Joey Chou
Intel

	Joey.Chou@intel.com

	Re:
	P802.16p AWD

	Abstract
	Propose the enhancement to enable efficient SMS Transmission over M2M Networks

	Purpose
	To be discussed and adopted

	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>.

Efficient SMS Transmission over 16m based M2M Networks
Joey Chou,
Intel
1. Introduction

IEEE 802.16p-11/0124 contribution provides the tracebility between M2M requirements in SRD and M2M Functionalities in AWD. The table below shows a requirement that has not been addressed in AWD.
	SRD (80216p-10_0004r2) Requirements
	AWD - WirelessMAN-OFDMA
	AWD -WirelessMAN-Advanced

	6.3.1
	
	efficient transmission of small burst sizes; minimize protocol and signaling overhead to support small burst transmission (e.g. support short burst transmission in OFDMA networks without requiring full connection establishment).
	
	
	
	

Basically, requirement 6.3.1 is intended to do two things:

· Minimize the singaling protocol overhead associated with small burst transmission.

· Not require full connection establishment for short burst transmission.
SMS (Short Message Service) is becoming an important transmission mechanism for M2M communication, due to mature infrastructure and the ubiquity of cellular networks. Moreover, the small message payload of SMS makes for a perfect mechanism to support small burst transmission. However, the SMS can’t be transmitted efficiently over the 802.16m.

This contribution proposes enhancements to 16m in order to address the requirement 6.3.1 of efficient transmission of small bursts. In addition, these enhancements are able to optimize the M2M operation and radio resource allocation for time-controlled, time tolerant, and infrequent M2M traffic that are defined in the requirements listed in the table below.
	SRD (80216p-10_0004r2) Requirements
	AWD - WirelessMAN-OFDMA
	AWD -WirelessMAN-Advanced

	6.1.2
	
	optimized operation for time controlled, time tolerant and in-frequent traffic to conserve power
	6.3.2.3.60
	M2M_POLL-ADV
	16.2.3.22
	long paging cycle and M2M paging offset in AAI-DREG-RSP

	
	
	
	
	
	16.2.3.22

	Transmission Type and Max number of paging cycle in AAI-DREG-RSP

	
	
	
	
	
	16.2.3.23
16.2.18.7.1
	Group paging and report solicitation by MGID in AAI-PAG-ADV

	
	
	
	
	
	16.2.3.24
16.2.18.7.1
	Group paging indication in PG-Info

	6.1.2.1
	
	efficient radio resource management for time-controlled and time-tolerant traffic.
	6.3.2.3.60
	M2M_POLL-ADV
	16.2.3.22
	Transmission Type and Max number of paging cycle in AAI-DREG-RSP

2. Discussion

2.1 SMS transmission over 802.16m
Due to the nature of infrequent traffic (as shown in requirement 6.1.2), the M2M devices should be in idle mode for the sake of power saving. Figure 1 shows the example of transmitting SMS over 802.16m. Obviously, it is highly inefficient as the device exchanges more than 10 messages with the BS to perform the network entry procedure in order to forward the SMS to the M2M device.

[image: image1.emf]M2M deviceBase Station

SMSC

AAI-RNG-REQ

Network

Entry

Procedure

Wake-up to listen

to Paging message

AAI-PAG-ADV

Enter Idle mode

(No downlink data)

Wake-up to listen

to Paging message

AAI-PAG-ADV

Enter the network

(DL data present)

A-MAP-IE

AAI-RNG-RSP

AAI-SBC-REQ

AAI-SBC-RSP

:

AAI-PKM-REQ

AAI-PKM-RSP

AAI-REG-REQ

AAI-REG-RSP

AAI-DSA-REQ

AAI-DSA-RSP

AAI-PKM-REQ

AAI-PKM-RSP

:

Paging_cycle

Enter Idle mode

Send a SMS to a M2M device

Forward the SMS to the M2M device

Figure 1: SMS trnasmission over 802.16m

2.2 SMS transmission without connection establishment
Figure 1 shows that the M2M device needs to perform the network entry and then network exit to send the M2M data. Indeed, it is not necessary to establish a connection for SMS transmission, due to the nature of infrequent traffic and small payload of M2M communications. Figure 2 shows the M2M GWF (Gateway Function) that performs the store and forward function by analysing and forwarding the SMS data to M2M devices.

[image: image2.emf]Internet

M2M

Applications

M2M

Server

SMSC

M2M

Devices

M2M

GWF

BS

Figure 2: M2M Gateway Function

Figure 3 shows that the SMS is carried in the SMS IE in the AAI-RNG-RSP message, and no connection establishment is required. It is able to reduce the number of messages exchanged during the network entry to 3. However, it has an issue. If the M2M server sends an SMS to read the smart meter, the M2M device has no way to return the meter reading, since no bear channel is created.

[image: image3.emf]M2M device

Base Station

(M2M GWF)

SMSC

AAI-RNG-REQ

Network

Entry

Procedure

Wake-up to listen

to Paging message

AAI-PAG-ADV

Enter Idle mode

(No downlink data)

Wake-up to listen

to Paging message

AAI-PAG-ADV

Enter the network

(DL data present)

A-MAP-IE

AAI-RNG-RSP (SMS)

Enter Idle mode

Paging_cycle

Send a SMS to the M2M device

Figure 3: SMS transmission without connection establishment
2.3 M2M language
Machine communicates with machine in machine language. Therefore, it is not necessary to transmit the M2M data in the human readable format that is mainly used in human communications. The interfaces to M2M devices operate via control points and sense points that are controlled by the M2M server through write and read operations, respectively. For example:
· Control points: Turning on the heater or setting a cooling temperature for the air conditioning.

· Sense points: Reading the smart meters or the status of a security system.

1 Byte m2mCommand, as shown below, is sufficient to control M2M operations.

[image: image4.emf]Address (0..127)

Operation

code

Operation code

· 0 – represent read opearion for sense points

· 1 – represent write operation for control points

Address (0..127) – identify the sense points and control points.

For example, address = 16, may represent the sense point of blood preasure measurment. The mapping of address to sense / control points is configured at the M2M device before the deployment. However, M2M operator may reconfigure them through the management interface to the M2M device after the deployment.
For example:

m2mCommand = 0b00001001 – means reading the power usage of a smart meter.
Upto 139 bytes data, as shown below, can be included in the write command.

[image: image5.emf]m2mData (1)

:

:

Address (0..127)

Operation

Code = 1

m2mData (2)

m2mData (139)

For example:

m2mCommand = 0b00001010 – means setting the temperature of an air condition

m2mData(1) = 0b01001000 – means temperature 72 degree

The M2M operator may reprogram the sensePoints configuration through the management interface to the M2M device after the deployment.

Since the 1 byte m2mCommand can be used to control most M2M operations, it can be sent in the AAI-PAG-ADV. Figure 4 shows an example of carrying the m2mCommand in AAI-PAG-ADV. The M2M device can return the m2mResponse (e.g. power usage) in AAI-RNG-REQ. that is not possible in the previous section.

[image: image6.emf]M2M device

Base Station

(M2M GWF)

SMSC

AAI-RNG-REQ (m2mResponse)

Network

Entry

Procedure

Wake-up to listen

to Paging message

M2M-PAG-ADV

Enter Idle mode

(No downlink data)

Wake-up to listen

to Paging message

M2M-PAG-ADV (m2mCommand)

Enter the network

(DL data present)

A-MAP-IE

AAI-RNG-RSP (m2mAck)

Enter Idle mode

Paging_cycle

Return an SMS (m2mResponse)

to the M2M server

Send an SMS (m2mCommand)

to a M2M device

Figure 4: m2mCommand embedded in AAI-PAG-ADV
Figure 5 shows an example of M2M control point operation. The BS sends m2mData in AAI-RNG-RSP, and the M2M device returns m2mResponse in AAI-RNG-ACK. There is no bearer channel reauired for the M2M control point operation.

[image: image7.emf]M2M device

Base Station

(M2M GWF)

SMSC

AAI-RNG-REQ

Network

Entry

Procedure

Wake-up to listen

to Paging message

M2M-PAG-ADV

Enter Idle mode

(No downlink data)

Wake-up to listen

to Paging message

M2M-PAG-ADV (m2mCommand)

Enter the network

(DL data present)

A-MAP-IE

AAI-RNG-RSP (m2mData)

Enter Idle mode

Paging_cycle

Return an SMS (m2mResponse)

to the M2M server

Send an SMS (m2mCommand +

m2mData) to a M2M device

AAI-RNG-ACK (m2mResponse)

Figure 5: M2M control point operation
2.4 SMS polling services
Human communications is indeterministic, as a user may decide when to initiate communication at any given time. On the contrary, the data transmission of M2M communications is deterministic, since most M2M applications (e.g. smart metering, security, remote monitoring, vending machines, and eHealth) are controlled by the M2M server. Therefore, the uplink scheduling of M2M devices can be arbitrated by the SMS polling from the M2M server. Figure 6 shows the example of SMS polling services that the M2M server sends SMS to retrieve the measurements report from M2M devices periodically.

[image: image8.emf]64

Paging Cycle #I

S

M

S

#

1

AAI-PAG-ADV broadcast slot

Super

Frame

Number

128192256320384448512576640704768

S

M

S

#

2

S

M

S

#

3

S

M

S

#

4

S

M

S

#

5

S

M

S

#

6

S

M

S

#

7

S

M

S

#

8

S

M

S

#

9

S

M

S

#

1

0

S

M

S

#

1

1

S

M

S

#

1

2

S

M

S

#

1

3

S

M

S

#

1

4

S

M

S

#

1

6

S

M

S

#

1

8

S

M

S

#

1

9

S

M

S

#

1

7

S

M

S

#

1

5

S

M

S

#

2

0

S

M

S

#

2

1

S

M

S

#

2

2

S

M

S

#

2

3

S

M

S

#

2

4

S

M

S

#

2

5

S

M

S

#

2

6

S

M

S

#

2

7

S

M

S

#

2

8

S

M

S

#

2

9

S

M

S

#

3

0

S

M

S

#

3

1

S

M

S

#

3

2

S

M

S

#

3

3

S

M

S

#

3

4

S

M

S

#

3

5

S

M

S

#

3

6

Paging Cycle #2Paging Cycle #3

Figure 6: SMS polling services
M2M devices wake up from the idle mode at the interval of paging cycle to listen to the AAI-PAG-ADV message. Within Paging cycle #1, M2M server sends 11 SMSs (i.e. SMS #1-#11) to 11 M2M devices. At superframe 256, the M2M GWF will incluide 11 m2mCommand received from 11 SMSs in an AAI-PAG-ADV message. In Figure 6, the paging cycle is 256 superframes that is equivalent to ~5sec (assuming 20ms superframe). Each AAI-PAG-ADV can page up to 32 devices. The average number of SMS that can be sent each minute is about 6 to 30 SMSs, which is much smaller than the number of M2M devices the AAI-PAG-ADV message can page (i.e. 32 x 60 / 5 = 384 SMS per minute). Therefore, the number of uplink M2M transmissions is actually gauged by how fast the SMS can be received by SMSC.
2.4 Adaptive paging
The enhancements described so far do not require any dependency between the M2M server and the BS. According to the example shown in Figure 6, if there are 2400 M2M devices in a cell, then all 2400 M2M devices need to wake up every 5 seconds to listen to the AAI-PAG-ADV message. Since the M2M server can only retrieve data from a small number of devices, the majority of devices just need to re-enter idle mode without entering the network. This is certainly not very efficient, since it can waste radio resources and drain the battery life of M2M devices quickly.
However, further enhancement can be achieved based on the traffic patterns of time controlled, time tolerant, and infrequent data transmission, as defined in requirement 6.1.2. For example, the M2M operator needs to read the power usage of 2400 smart meters located in a cell daily. The operator has a fixed schedule (e.g. 10:00) each day to begin reading the report. Initially, the BS sets the paging cycle to 5 seconds, as shown in Figure 6. At 10:00, the M2M server starts sending the SMSs to M2M GWF to read 2400 smart meters. After several days, the M2M GWF recognizes the traffic pattern of these SMSs, and can reconfigure the paging cycles accordingly in order to adapt to the traffic patterns.

Figure 7 shows an example of adaptive paging cycles according to M2M traffic patterns. M2M GWF divides 2400 smart meters into 80 paging groups, ranging from PG#1 to PG#80. Each paging group has the same paging cycle = 24 hours, but different paging offset that indicates when the AAI-PAG-ADV message for such paging group will be broadcast. Each paging group consists of 30 smart meters. The assignment of smart meters to the paging group is according to the order the SMSs received from the SMCS. For example, the first 30 SMSs will be assigned to PG#1; the second 30 SMSs will be assigned to PG#2, and so on. This solution has the advantage of extending the paging cycles, which can prolong the battery life of M2M devices, without increasing the SMS latency.
Adaptive paging enables the automatic adjustment of paging cycle and paging offsets for M2M devices according to SMS traffic patterns, without signaling communication between M2M server and M2M GWF. The only assumptions are that M2M server has to stick to the schedule and the sequence of M2M data retrievals. If the M2M server starts sending SMSs earlier or later than the scheduled time or out of sequence, the M2M GWF assumes the M2M server decided to change the reporting interval, and will reset the paging cycle to 5 second or some default value. M2M GWF then reconfigures the paging cycles and paging offsets after figuring out the new traffic patterns. During the transition period, there may be some delay resulted from the paging cycle reset procedure.

[image: image9.emf]610886

PG #1

AAI-PAG-ADV broadcast slot

PG #78

PG #4

PG #3

PG #2

PG #80

PG #79

Hours

Paging cycle = 24 hours

Paging

offset

1012142442

Figure 7: Adaptive paging cycles according to M2M traffic patterns
3. References

[1] IEEE 802.16p-11/0124, “M2M SRD/AWD Functionality Matrix”, Inbar Anson Bratspiess, Dan Gal
4. Proposed Text
4.1 Proposed Text #1

-- Text Start ---
16.2.3.23 AAI-PAG-ADV (paging advertisement) Message

[Change table 700, as follows:]
Table 700—AAI-PAG-ADV Message Field Description
	Field
	Size (bits)
	Value/Description
	Condition

	…
	
	
	

	For (i=0; i<Num_MGID; i++) {
	
	Num_MGID indicates the number of MGIDs included in this paging message [0..63]
	Shall be included if the ABS sends DL multicast data for M2M after transmission of the AAI-PAG-ADV message.

	MGID
	15
	M2M Group ID
	

	Action Code
	2
	0b00: Performing netwok re entry
	

	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 UL polling is supported

	M2M command
	8
	Indicate the command to control the M2M device
Bit 0: M2M operation code

 0: Read operation

 1: Write operation

Bit 1-7: used to identify sense / control points

For example:

 0x01 – power usage
 0x02 – blood preasure measurment
 0x03 – set air condition to heating mode
	Present if M2M command is sent to an M2M devices

	…
	
	
	

-- Text End ---
PAGE
1

_1371554806.vsd
M2M device

Base Station

Wake-up to listen to Paging message

Network
Entry
Procedure

SMSC

AAI-PKM-REQ

Paging_cycle

AAI-RNG-REQ

AAI-PKM-RSP

AAI-PAG-ADV

Enter Idle mode
(No downlink data)

Wake-up to listen to Paging message

AAI-PAG-ADV

Enter the network
(DL data present)

A-MAP-IE

AAI-RNG-RSP

AAI-SBC-REQ

AAI-SBC-RSP

:

AAI-PKM-REQ

AAI-PKM-RSP

AAI-REG-REQ

AAI-REG-RSP

AAI-DSA-REQ

AAI-DSA-RSP

:

Enter Idle mode

Send a SMS to a M2M device

Forward the SMS to the M2M device

_1371558782.vsd
SMS #2

SMS #3

SMS #4

SMS #5

SMS #6

64

SMS #7

SMS #8

Paging Cycle #I

SMS #9

SMS #10

SMS #11

SMS #26

SMS #12

SMS #13

SMS #14

SMS #1

SMS #27

SMS #28

SMS #29

SMS #16

SMS #18

SMS #19

SMS #17

SMS #15

SMS #22

SMS #23

SMS #20

SMS #21

SMS #24

SMS #25

SMS #30

SMS #31

SMS #32

SMS #33

SMS #34

SMS #35

SMS #36

Paging Cycle #2

Paging Cycle #3

AAI-PAG-ADV broadcast slot

Super
Frame
Number

128

192

256

320

384

448

512

576

640

704

768

_1371564040.vsd
6

10

8

8

6

PG #1

AAI-PAG-ADV broadcast slot

PG #78

PG #4

PG #3

PG #2

PG #80

PG #79

Hours

Paging cycle = 24 hours

Paging offset

10

12

14

24

4

2

_1371554876.vsd
M2M device

Base Station
(M2M GWF)

SMSC

AAI-RNG-REQ

Network
Entry
Procedure

Wake-up to listen to Paging message

AAI-PAG-ADV

Enter Idle mode
(No downlink data)

Wake-up to listen to Paging message

AAI-PAG-ADV

Enter the network
(DL data present)

A-MAP-IE

AAI-RNG-RSP (SMS)

Enter Idle mode

Paging_cycle

Send a SMS to the M2M device

_1371545365.vsd
Address (0..127)

Operation
code

_1371553969.vsd
M2M device

Base Station
(M2M GWF)

SMSC

AAI-RNG-REQ (m2mResponse)

Network
Entry
Procedure

Wake-up to listen to Paging message

M2M-PAG-ADV

Enter Idle mode
(No downlink data)

Wake-up to listen to Paging message

M2M-PAG-ADV (m2mCommand)

Enter the network
(DL data present)

A-MAP-IE

AAI-RNG-RSP (m2mAck)

Enter Idle mode

Paging_cycle

Return an SMS (m2mResponse)
to the M2M server

Send an SMS (m2mCommand)
to a M2M device

_1371554201.vsd
M2M device

Base Station
(M2M GWF)

SMSC

AAI-RNG-REQ

Network
Entry
Procedure

Wake-up to listen to Paging message

M2M-PAG-ADV

Enter Idle mode
(No downlink data)

Wake-up to listen to Paging message

M2M-PAG-ADV (m2mCommand)

Enter the network
(DL data present)

A-MAP-IE

AAI-RNG-RSP (m2mData)

Enter Idle mode

Paging_cycle

Return an SMS (m2mResponse)
to the M2M server

Send an SMS (m2mCommand + m2mData) to a M2M device

AAI-RNG-ACK (m2mResponse)

_1371552418.vsd
Address (0..127)

Operation
Code = 1

m2mData (2)

m2mData (139)

m2mData (1)

:
:

_1371542201.vsd
Internet

M2M
GWF

M2M Applications

M2M Server

SMSC

M2M Devices

BS

