
IEEE C802.16p-11/0152r1

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

	Title
	M2M group identifier functionalities and design requirements

	Date Submitted
	2011-07-10

	Source(s)
	Rui Huang, 
Honggang Li, 
Shantidev Mohanty

Intel Corporation
	E-mail: rui.huang@intel.com


	Re:
	RE: Call for comments on the 802.16p AWD   

	Abstract
	In this contribution we will analyze some basic functionalities and design requirements of MGID 

	Purpose
	For review and adoption into 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>.


M2M Group ID Functionalities and Design Requirements
Rui Huang, Honggang Li, Shantidev Mohanty

Intel Corporation

1. Introduction
In [1], M2M group identifier (MGID) for IEEE 802.16p system is defined as an identifier of one or more M2M devices belong to. However, the detail using scenarios of MGID have not yet been investigated in depth. Therefore, in this contribution, we will analyze some basic functionalities of MGID including: 
· Group control signaling for M2M groups
· DL multicast service for M2M groups
· Group paging for M2M groups
And regarding to these potential usage requirements of MGID we can propose some corresponding MGID assignment and management procedures in [2][3][4][5].
2. Basic MGID functionalities analysis
In this section, we will give some detail descriptions of MGID usages and the practical requirements, e.g. MGID length and life cycle. 
2.1. MGID for Control signaling
Since the M2M devices in a same group have similar properties, e.g. MCS level and power control, these control messages could be common for them. That means multiple M2M devices in a group could get the control signaling by one control message potentially. In order to identify this control message for the specific M2M group,  MGID should be masked or embedded in it as well as the individual control signaling, e.g. DL Assignment AMAP IE [7], is masked by STID in 16m.  
And regarding to the compatibility with the legacy 16m and 16e devices, it is better that these control signaling could be based on the existing control signaling, e.g. DL/UL AssignmentA- MAP IE in 16m, instead of other new MAP IE. 

[image: image1.emf]M2M1

(STID1)

Group AMS1&2, and 

maintain mapping table 

Groupi={STID1,STID2}

ABS

Control MAP IE to a M2M group

AMS1&2 activated 

according to IE

AMS1 UL data

with power xdb, in RB k1

MGID assignment

Group i

C

o

n

n

e

c

t

e

d

 

M

o

d

e

ACK for each/all AMS???

Release Group 

& AMS ID

I

d

l

e

 

M

o

d

e

Assign MGID

Group control 

singaling


Figure 1. MGID used for the group based control signaling
2.2. MGID for Multicast 
In the figure 2, MGID using for DL multicast is shown. Multicast service provides an efficient way to transmit some common DL data to a group of M2M devices also. MGID in this using scenario should be served as the multicast group ID in 16m and 16e. From the figure below, MGID for multicast is not only valid in Connect mode but also in Idle mode. 

[image: image2.emf]Multicast

MBS-MAP-IE(MGID acted as MBS_ID)

Multicast data to M2M group

M2M1

M2M Grouping

MGID Assignment

BS

Group i

C

o

n

n

e

c

t

e

d

 

M

o

d

e

I

d

l

e

 

M

o

d

e

MGID 

Establishment

Deregistration from the 

network

Multicast

MBS-MAP-IE(MGID acted as MBS_ID)

Multicast data to M2M group

DSD-REQ(CID, M2M group indicator)Release MGID

M2M 

server


Figure 2. MGID for DL Multicast
2.3. MGID for Group paging 

In the figure 3, the MGID for the group based paging in M2M [1] is shown also. MGID may be included in a paging message instead of an individual identifier which is defined as Deregistration Identifier in 16m or MAC address in 16e. From the figure 3, MGID for group paging should be valid in the idle mode also. 


[image: image3.emf]M2M1

Predefine 

M2M Group 

MGID assignment

BS

Group i

C

o

n

n

e

c

t

e

d

 

M

o

d

e

I

d

l

e

 

M

o

d

e

MGID 

Establishment

Deregistration from the 

network

ABS will page the whole 

group 

MOB-PAG-ADV(MGID)

Group Paging

DSD-RSP(CID, M2M group indicator)Release MGID

M2M 

server


Figure 3. MGID for Group paging
As explained above, we can conclude variable MGID requirements in the typical usage scenarios above:

	
	Control signaling
	Multicast
	Group paging

	
	16m
	16e
	16m
	16e
	16m
	16e

	Involved PHY/MAC Messages
	Mask of DL/UL Assignment MAPIE
	A content field in DL/UL MAP IE 
	A content field in MBS-DATA-IE
	A content field in MBS-MAP-IE
	A content field  in AAI-PAG-ADV
	A content field  in MOB-PAG-ADV

	Life cycle
	Connect
	Connect, Idle
	Idle

	Length
	12bits

	16bits
	12bits, consist with MBS-ID


	16bits, consist with MBS-ID
	18bits, 24bits
	24bits


Meanwhile, in order to minimize the current standard impaction it is better to use the current control messages to support M2M service instead of the new ones. For instance, the current DL/UL Assignment A-MAP IE could be used for the resource allocation for the multiple devices in a M2M group also with MGID masking. 
Therefore, regarding to the system compatibility with 16e/16m, we propose to define M2M group identifier to satisfy with the following requirements: 

· Valid in both Connect and Idle mode
· Length is 12bits or 16bits in 16m or 16e respectively which is consist with minimum{CID, Multicast group ID, paging ID}
3. Conclusion

Based on the discussion in section 2 basically MGID should support the following functionalities:

· Group based control signaling for M2M group

· DL multicast control/data for M2M group
· Group paging for M2M group
And MGID should be satisfied with the following requirements so far.

· Valid in both Connect and Idle mode

· Length is 12bits or 16bits in 16m or 16e respectively which is consist with minimum{CID, Multicast group ID, paging ID}
4. Text Proposal 
----------------- Start of the text proposal ---------------------------------------------------------------------------------------
Proposal #1 : Add the following sections in IEEE802.16p AWD 
16.2.1.3.1 M2M Group Identifier (MGID)
A 12-bit value that uniquely identifies an M2M group which one or more M2M devices belong to. This ID shall be used to the following functionalities:

· Group based control signaling for M2M group

· DL multicast control/data for M2M group
· Group paging for M2M group

.

---------------------------End Text Proposal----------------------------------

5. References 
[1] IEEE C802.16p-10/0018r2
[2] IEEE C80216p-11/0153
[3] IEEE C80216p-11/0154
[4] IEEE C80216p-11/0155
[5] IEEE C80216p-11/0156
[6] IEEE 802.16e2009
[7] IEEE 802.16mD12
[8] IEEE C80216p-11/0104


  


_1371825978.vsd
M2M1


Predefine 
M2M Group 


MGID assignment


BS


Group i


Connected Mode


Idle Mode


MGID Establishment


Deregistration from the network


ABS will page the whole group 


MOB-PAG-ADV(MGID)


Group Paging


DSD-RSP(CID, M2M group indicator)


Release MGID


M2M server


_1371900679.vsd
Multicast


M2M1


M2M Grouping


MGID Assignment


BS


Group i


Connected Mode


MBS-MAP-IE(MGID acted as MBS_ID)


Idle Mode


MGID Establishment


 Multicast data to M2M group


Deregistration from the network


Multicast


MBS-MAP-IE(MGID acted as MBS_ID)


 Multicast data to M2M group


DSD-REQ(CID, M2M group indicator)


Release MGID


M2M server


_1371825754.vsd
M2M1
(STID1)


Group AMS1&2, and maintain mapping table Groupi={STID1,STID2}


ABS


Control MAP IE to a M2M group


AMS1&2 activated according to IE


AMS1 UL data
with power xdb, in RB k1


MGID assignment


Group i


Connected Mode


ACK for each/all AMS???


Release Group & AMS ID


Idle Mode


Assign MGID


Group control singaling


