IEEE C802.16p-11/0150

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

	Title
	SMS in AAI-RNG-REQ/RSP/ACK

	Date Submitted
	2011-07-09

	Source(s)
	Joey Chou
Intel

	Joey.Chou@intel.com

	Re:
	P802.16p AWD

	Abstract
	Propose the enhancement for SMS in AAI-RNG-REQ/RSP/ACK

	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>.

SMS in AAI-RNG-REQ/RSP/ACK
Joey Chou,
Intel
1. Introduction

In 802.16m, SMS is only sent during the location update. However, location update is not needed for the majority of M2M applications. So, this contribution proposes to have SMS sent other than location update. It also add SMS to AAI-RNG-ACK that is important to support the requirement 6.3.1, as defined in IEEE 802.16p SRD [1], that full connection establishment is not required for small burst transmission.
2. References

[1] IEEE 802.16p-10/0004r2, “IEEE 802.16p Machine to Machine (M2M) System Requirements Document (SRD)”

3. Proposed Text
3.1 Proposed Text #1

-- Text Start ---
16.2.3.1 AAI-RNG-REQ
[Change table 678 at page 17, line 14, as follows:]
Table 678—AAI-RNG-REQ Message Field Description
	Field
	Size (bits)
	Value/Description
	Condition

	} else if (Ranging Purpose Indication == 0b0010) {
	
	
	

	 …
	
	
	

	 Bandwidth Request Indicator
	1
	1: indicates BW grant is required for transmission of BR header after completion of network reentry
	Optional

	 SMS
	variable
	Short Message content up to 140 bytes
	May be present when there is SMS content to be sent

	} else if (Ranging Purpose Indication == 0b0011 |0b0110|0b0111| 0b1011) {
	2
	0b00: Performing netwok re entry
	

	…
	
	
	

-- Text End ---
3.2 Proposed Text #2

-- Text Start ---
16.2.3.2 AAI-RNG-RSP
[Change table 679, as follows:]

Table 679—AAI-RNG-RSP Message Field Description
	Field
	Size (bits)
	Value/Description
	Condition

	If (Location Update Response ==

0x0) {
	
	
	

	 …
	
	
	

	 SMS
	variable
	Short Message content up to 140 bytes
	May be present when there is SMS content to be sent

	}//end of If (Location Update

Response == 0x0)
	
	
	

	…
	
	
	

	}
	
	
	

	 SMS
	variable
	Short Message content up to 140 bytes
	May be present when there is SMS content to be sent

	} //End of else (Ranging

Abort==1)
	
	
	

-- Text End ---
3.3 Proposed Text #3

-- Text Start ---
[Add table 680, as follows:]

16.2.3.3 AAI-RNG-ACK

Table 680—AAI-RNG-ACK Message Field Description
	Field
	Size (bits)
	Value/Description
	Condition

	 …
	
	
	

	}//end of (Ranging Status ==

0b00|0b10)
	
	
	

	 SMS
	variable
	Short Message content up to 140 bytes
	May be present when there is SMS content to be sent

	}

	
	
	

-- Text End ---
PAGE
1

