
IEEE C802.16p-11_0163

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

	Title
	M2M Short Message Services in 16e

	Date Submitted
	2011-07-10

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

Xiangying Yang
Intel
Inbar Anson Bratspiess
Sequans
Jin Lee

LG Electronics
Hyunjeong Kang
Samsung
	E-mail: Honggang.li@intel.com
 inbar@sequans.com
 jin1.lee@lge.com
 hyunjeong.kang@samsung.com

	Re:
	802.16p AWD

	Abstract
	Propose a SMS service based on 802.16-2009

	Purpose
	Discuss and adopt proposed texts

	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 Short Message Services in 16e
Honggang Li,Rui Huang,Shantidev Mohanty,Xiangying Yang
Intel
Inbar Anson Bratspiess

Sequans
Jin Lee

LG Electronics

Hyunjeong Kang

Samsung
1 Introduction
The size of message sent by M2M devices ranges from several bytes to several hundred bytes. For small size messages (e.g. less than or around 100 bytes message), a short message service can work better and reduce overhead for M2M devices in idle mode, by eliminating the need for network re-entry, bandwidth request/allocation and data delivery.
Short message services are supported in 802.16m, and the SMS message can carried in AAI-RNG-REQ in UL or AAI-RNG-RSP message in DL, but 802.16e has not supported short message services. SMS for M2M device in idle mode based on 16e is proposed in this contribution.

2 M2M short message services based on 16e
According to the 802.16e, once a MS enters idle mode, all data SF’s are released, and the MS cannot transport data without network re-entry. However, in the case of M2M applications, the M2M MS may be fixed, and will perform network re-entry with its previous Serving BS. The BS may retain a SMS context when a M2M MS deregisters and goes into idle mode, and use that context later when the MS ranges and requests to send a Short Message. The context information may include security information.

[image: image1.emf]UL_MAP

Ranging code

RNG-RSP

BSMS

RNG-REQ with M2M SMS

UL_MAP

RNG-RSP with SMS Confimation

RNG-REQ with M2M SMS Request

RNG-RSP to M2M SMS Response

UL_MAP

1

st

round

RNG-REQ/RSP

2

nd

round

RNG-REQ/RSP

Figure 1 UL M2M SMS procedure
To support UL SMS from a M2M device in idle mode, two-round RNG-REQ/RSP is proposed as follows (see Figure 1):

· The M2M device gets the ranging opportunity allocation from the UCD or from the UL-MAP IE sent by the BS, then selects the ranging opportunity and CDMA code to do the random access

· If the BS receives the ranging code successfully without further correction of power and timing, it will send CDMA Allocation IE for RNG-REQ transmission
· The M2M device sends the RNG-REQ with M2M SMS Request TLV to indicate it has a SMS to send, and the SMS length
· If the BS receives the RNG-REQ with M2M SMS Request TLV successfully, it may accept or reject the request. The BS shall reject the request if it does not have valid context information of this M2M device and/or if the BS does not have enough resources for M2M SMS transmission. In this case the BS shall transmit a RNG-RSP with SMS Response TLV with an action code instructing the M2M MS how to proceed (e.g. to do network re-entry or to backoff and retry M2M SMS request using a new ranging opportunity and CDMA code).
If the BS accepts the SMS Request, the BS shall transmit a RNG-RSP with SMS Response TLV, with a temporary Basic CID and a Temporary CID Timer. This concludes the first round of RNG-REQ/RSP used for M2M SMS Request/Response.
· If the MS receives a RNG-RSP rejecting its SMS Request, the MS shall proceed according to the action code.
If the MS receives a RNG-RSP accepting its SMS Request, the M2M device will wait for bandwidth allocation for RNG-REQ with M2M SMS, on its temporary Basic CID.
· When the M2M MS receives a bandwidth allocation for the RNG-REQ with M2M SMS, the M2M device will send a RNG-REQ with a M2M SMS TLV, then wait for the confirmation from the BS.
· The BS will send RNG-RSP with SMS confirmation to indicate if SMS packet is received successfully. This concludes the second round of RNG-REQ/RSP used for M2M SMS and Confirmation.
· The MS shall release the temporary Basic CID once it receives the SMS Confirmation, or when the Temporary Basic CID Timer expires.
[image: image2.emf]M2M

MS

BS

RNG-RSP

(Success)

RNG-RSP

(DL SMS, Temporary Basic CID

Timer)

MOB_PAG-ADV

(Action Code -10)

RNG-REQ

(Ranging code)

RNG-REQ

(Ranging purpose #1-idle mode LU,

MAC Address)

RNG-REQ

(SMS Confirmation TLV)

Fig2. M2M Downlink SMS Transmission
Fig2 shows that M2M MS in idle mode receives SMS by RNG-RSP in response to location update. Additionally, BS should send Temporary Basic CID Timer with basic CID for M2M MS in order to request uplink resource for SMS Confirmation. To support reliability for reception of downlink SMS, M2M MS should send the ‘SMS Confirmation TLV’ in RNG-REQ message.
· M2M SMS TLV in 16e RNG-REQ
To support M2M short message services in 16e RNG-REQ, 2 new TLV parameters shall be supported, M2M SMS Request TLV which will appear in RNG-REQ with M2M SMS Request and M2M SMS TLV which will appear in RNG-REQ with M2M SMS.
(a) M2M SMS Request TLV
“M2M SMS Request” is used to tell the BS that the M2M device has SMS to send with variable size, the TLV encoding is shown in table 1,
Table 1, M2M SMS Request TLV
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	M2M SMS Request
	14
	1
	If 0: no M2M SMS request Otherwise, indicates the length of M2M SMS
	OFDMA

(b) M2M SMS TLV

“M2M SMS” is used to carry the M2M SMS, with the length equal to or less than the requested packet size. The length of SMS body can be up to 140 bytes.
Table 2, M2M SMS TLV
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	M2M SMS
	15
	Variable
	M2M SMS message
	OFDMA

(a) M2M SMS Confirmation TLV

To support DL M2M SMS reliably, RNG-REQ can carry M2M SMS confirmation TLV to ACK or NACK the M2M SMS transmission.

Table 3, M2M SMS Confirmation TLV
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	M2M SMS Confirmation
	16
	1
	Bit 0: SMS confirmation

b0 – NACK

b1 –ACK

Bit 1-7: Reserved
	OFDMA

For M2M short message service in idle mode, the encodings of RNG-REQ can be simplified to save the overhead:

Only the TLV parameters related to M2M SMS are included in the RNG-REQ for M2M SMS, the TLV parameters besides the above three are:

· SS MAC address

· CMAC_KEY_COUNT

· M2M SMS TLV in 16e RNG-RSP
To support M2M short message services in 16e RNG-RSP, 3 new TLV parameters shall be supported, M2M SMS Response TLV which will appear in RNG-RSP with M2M SMS Response, together with Temporary Basic CID assignment timer, and M2M SMS Confirmation TLV which will appear in RNG-RSP with M2M SMS Confirmation.
(a) M2M SMS Response TLV

“M2M SMS response” is used to respond to M2M SMS request, to accept or reject the SMS request, the TLV encoding is shown in table 3,

Table 4, M2M SMS Response TLV
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	M2M SMS Response
	14
	1
	Bit 0-1: accept or reject SMS request
0b0: reject

0b1: accept

If(accept){

Bit 2-3: action code
0b00: network re-entry

0b01-0b11: reserved
} else {

 Reserved
}

Bit 4-7: Reserved
	OFDMA

(b) Temporary Basic CID Timer TLV
Temporary Basic CID Timer is used to trigger the termination of Temporary CID assignment for M2M SMS.
Table 5, Temporary Basic CID Timer TLV
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	Temporary Basic CID Timer
	15
	2
	Temporary Basic CID from
	OFDMA

(c) M2M SMS Confirmation TLV

To support UL M2M SMS reliably, RNG-RSP can carry M2M SMS confirmation TLV to ACK or NACK the M2M SMS transmission.

Table 6, M2M SMS Confirmation TLV
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	M2M SMS Confirmation
	16
	1
	Bit 0: SMS confirmation

b0 – NACK

b1 –ACK

Bit 1-7: Reserved
	OFDMA

(c) M2M SMS TLV

“M2M SMS” is used to carry the M2M SMS in DL, with the length equal to or less than the requested packet size. The length of SMS body can be up to 140 bytes.
Table 7, M2M SMS TLV
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	M2M SMS
	18
	Variable
	M2M SMS message
	OFDMA

3 Proposed texts
3.1 Proposed Text #1

-- Text Start ---
[Add the following text after Power_Saving_Class_Parameters.]

6.3.2.3.5 RNG-REQ (ranging request) message
……
The following TLV shall be included in the RNG-REQ message when the M2M device is attempting to send a short message:
M2M Short Message Request (See 11.5)
This field contains the request of M2M SMS including the size of SMS.
M2M Short Message (See 11.5)
This field contains the content of M2M SMS.
The following TLV shall be included in the RNG-REQ message when the M2M device is attempting to send a confirmation to M2M transmission:

M2M Short Message Confirmation (See 11.5)
This field contains the confirmation to M2M SMS transmission
……
-- Text End ---
3.2 Proposed Text #2
-- Text Start ---
11.5 RNG-REQ management message encodings
[Modify Table582 as follows]
Table 582—RNG-REQ message encodings
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	…
	…
	…
	…
	…

	M2M SMS Request
	14
	1
	If 0: no M2M SMS request Otherwise, indicates the length of M2M SMS
	OFDMA

	M2M Short Message
	15
	Variable
	M2M SMS message content up to 140bytes
Padding bits to align boundary of byte.
	OFDMA

	M2M SMS Confirmation
	16
	1
	Bit 0: SMS confirmation

b0 – NACK

b1 –ACK

Bit 1-7: Reserved
	OFDMA

-- Text End ---
3.3 Proposed Text #3
-- Text Start ---
[Add the following text after line 13 in page 2.]
6.3.2.3.6 RNG-RSP (ranging response) message
……
The following TLV shall be included in the RNG-RSP message when the BS receives SMS sent by an M2M device:

M2M Short Message Response (See 11.6)

This field contains the response to M2M SMS request, accepting or rejecting the request and action code.

M2M Short Message Confirmation (See 11.6)

This field contains the confirmation to M2M SMS transmission.

The following TLV shall be included in the RNG-RSP message when the BS is attempting to send SMS to an M2M device:

M2M Short Message (See 11.6)
This field contains the content of M2M SMS.
The following TLV shall be included in the RNG-RSP message when the M2M device has SMS to send or receive:
Temporary Basic CID Timer (See 11.6)

This field contains the timer for the termination of Temporary Basic CID assignment to M2M SMS transmission.
-- Text End ---
3.4 Proposed Text #4
-- Text Start ---
[Add the following text after line 5 in page 2.]
11.6 RNG-RSP management message encodings
[Modify Table585 as follows]
Table 585—RNG-RSP message encodings
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	…
	…
	…
	…
	…

	Basic CID
	9
	2
	Basic CID assigned by BS at initial access.
	All

	M2M SMS Response
	14
	1
	Bit 0-1: accept or reject SMS request

0b0: reject

0b1: accept

If(accept){

Bit 2-3: action code
0b00: network re-entry

0b01-0b11: reserved
} else {

 Reserved

}

Bit 4-7: Reserved
	OFDMA

	Temporary Basic CID Timer
	15
	2
	Temporary CID from Basic CID pool
	OFDMA

	M2M SMS Confirmation
	16
	1
	Bit 0: SMS confirmation

b0 – NACK

b1 –ACK

Bit 1-7: Reserved
	OFDMA

	M2M Short Message
	18
	Variable
	M2M SMS message content up to 140 bytes
Padding bits to align boundary of byte.
	OFDMA

-- Text End ---
3.5 Proposed Text #5
-- Text Start ---
[Insert the following text]
6.3.28 M2M Short Messaging services

To support UL SMS from a M2M device in idle mode, two-round RNG-REQ/RSP are proposed as follows:

The M2M device sends the RNG-REQ with M2M SMS Request TLV to indicate it has a SMS to send, and the SMS length. If the BS receives the RNG-REQ with M2M SMS Request TLV successfully, it may accept or reject the request. The BS shall reject the request if it does not have valid context information of this M2M device and/or if the BS does not have enough resources for M2M SMS transmission. In this case the BS shall transmit a RNG-RSP with SMS Response TLV with an action code instructing the M2M MS how to proceed. If the BS accepts the SMS Request, the BS shall transmit a RNG-RSP with SMS Response TLV, with a temporary Basic CID and a Temporary Basic CID Timer. This concludes the first round of RNG-REQ/RSP used for M2M SMS Request/Response. If the MS does not receive a RNG-RSP, it shall retry according to 6.3.10. If the MS receives a RNG-RSP rejecting its SMS Request, the MS shall proceed according to the action code.If the MS receives a RNG-RSP accepting its SMS Request, the M2M device shall wait for bandwidth allocation for RNG-REQ with M2M SMS, on its temporary Basic CID. When the M2M MS receives a bandwidth allocation for the RNG-REQ with M2M SMS, the M2M device shall send a RNG-REQ with a M2M SMS TLV, then wait for the confirmation from the BS.

The BS sends RNG-RSP with SMS confirmation to indicate if SMS packet is received successfully. This concludes the second round of RNG-REQ/RSP used for M2M SMS and Confirmation. If the MS does not receive a RNG-RSP with a SMS Confirmation, it shall retry according to 6.3.10. The MS shall release the temporary Basic CID once it receives the SMS Confirmation, or when the Temporary Basic CID Timer expires.
In idle mode, DL SMS may be included in RNG-RSP message. This parameter may be included when the action code of MOB_PAG-ADV indicates location update and the BS has valid security context of the M2M device. When a RNG-RSP message include DL SMS, a RNG-REQ message is sent as a confirmation of the DL M2M SMS. The BS should send a temporary Basic CID and a Temporary Basic CID Timer for the RNG-REQ message. When the MS receives the RNG-RSP with the DL SMS and the Temporary Basic CID Timer, the M2M device may wait for bandwidth allocation for the RNG-REQ on its temporary Basic CID.
-- Text End ---

� EMBED Visio.Drawing.11 ���

[image: image3.emf]M2M

MS

BS

RNG-RSP

(Success)

RNG-RSP

(DL SMS, Temporary Basic CID

Timer)

MOB_PAG-ADV

(Action Code -10)

RNG-REQ

(Ranging code)

RNG-REQ

(Ranging purpose #1-idle mode LU,

MAC Address)

RNG-REQ

(SMS Confirmation TLV)

_1367143090.vsd
UL_MAP

Ranging code

RNG-RSP

BS

MS

RNG-REQ with M2M SMS

UL_MAP

RNG-RSP with SMS Confimation

RNG-REQ with M2M SMS Request

RNG-RSP to M2M SMS Response

UL_MAP

1st round
RNG-REQ/RSP

2nd round
RNG-REQ/RSP

_1367288206.vsd
M2M MS

BS

RNG-REQ
(SMS Confirmation TLV)

RNG-RSP
(Success)

RNG-RSP
(DL SMS, Temporary Basic CID Timer)

MOB_PAG-ADV
(Action Code - 10)

RNG-REQ
(Ranging code)

RNG-REQ
(Ranging purpose #1- idle mode LU, MAC Address)

