
IEEE C802.16p-11/0179

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

	Title
	Small Data Transmission from idle mode M2M device in WirelessMAN OFDMA system

	Date Submitted
	July 10, 2011

	Source(s)
	Jin Lee, Youngsoo Yuk, Jeongki Kim, Giwon Park, Kiseon Ryu , Inuk Jung, JinSam Kwak

LG Electronics

	{jin1.lee, youngsoo.yuk}@lge.com

	Re:
	802.16p amendment texts

	Abstract
	This is to propose small burst transmission from idle mode M2M devices in WirelessMAN OFDMA system.

	Purpose
	To be discussed and adopted by 16p TG

	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>.

Small Data Transmission from idle mode M2M device in WirelessMAN OFDMA system
Jin Lee, Youngsoo Yuk, Jeongki Kim, Giwon Park, Kiseon Ryu, Inuk Jung, JinSam Kwak

LG Electronics
Background
According to 16p SRD, 16p system shall minimize signaling overhead and provide efficient security method for small burst transmission. Based on this requirement, the contribution proposes an M2M device from idle mode sends the encrypted small data burst. Also, a new service flow encoding parameter is defined to be used to indicate Idle mode retain preference. On the other hand, this contribution also includes another solution (option2) which has not considered security but the solution is mostly consistent with the existing SMS transmission scheme in WirelessMAN IMT-Advanced system.
Therefore, we would like to discuss two options and adopt texts as suggested below based on our decision.
Proposal (Option1)
· Idle mode retain Preference
When an M2M device creates a service flow (SF), it can specify the capability of whether the SF is preferred to be kept in idle mode or not. It may be used for an M2M device in idle mode to establish a connection quickly (omit creation of SF) to transmit small data burst.
· Idle mode retain information
Bit7 can be used to specify consideration of ‘Idle mode retain Preference’ of the service flow. If this bit is set, network shall keep the information of the specific service flow whose Idle mode retain Preference is set during SF creation.
· M2M SMS Request TLV in RNG-REQ
This TLV is included in RNG-REQ message in order to transmit indication of uplink SMS pending. If an ABS receives this TLV, it should assign a basic CID and a transport CID for the device to use for small burst transmission.
· M2M SMS Response TLV and Temp CID Timer TLV in RNG-RSP
M2M SMS Response TLV is a response of whether M2M SMS Request is accepted or not.
BS should assign a Basic CID to allocate resource for uplink SMS and a transport CID (using CID_Update TLV) for encryption of SMS. As for the valid time duration of these two IDs, Temp CID Timer TLV is included to notify the life time of a basic CID and a transport CID.

[image: image1.emf]M2M Device16p BS

RNG-REQ

(SMS Request)

RNG-RSP

(CMAC, SMS Response, Temp CID Timer)

Encrypted UL SMS Data

Remain TEK, a SF

DSA-REQ

(SF encodings –Idle mode retain Preference)

DSA-RSP

Idle mode

|

|

[image: image2.emf]M2M Device16p BS

MOB-PAG-ADV

RNG-REQ

(Location Update)

RNG-RSP

(CMAC, Temp CID Timer)

Encrypted DL SMS Data

Retain TEK, a SF

DSA-REQ

(SF encodings –Idle mode retain Preference)

DSA-RSP

Idle mode

|

|

Fig1. UL M2M small burst transmission Fig2. DL M2M small burst transmission
Proposal (Option2)
As we have shown at the last meeting [3], this option2 follows the similar way to SMS Transmission we defined in 16m standard. Since SMS is just encapsulated in RNG msg, the SMS contents may not be encrypted.

[image: image3.emf]UL_MAP

Ranging code

RNG-RSP

BS

M2M

Device

RNG-REQ with M2M SMS

UL_MAP

RNG-RSP with SMS Confimation

RNG-REQ with M2M SMS Request

RNG-RSP to M2M SMS Response,

Temp CID Timer

UL_MAP

1

st

round

RNG-REQ/RSP

2

nd

round

RNG-REQ/RSP

[image: image4.emf]M2M

Device

BS

RNG-RSP

(Success)

RNG-RSP

(M2M SMS, Temp CID Timer)

MOB_PAG-ADV

(Action Code -LU)

RNG-REQ

(Ranging code)

RNG-REQ

(Ranging purpose #1-idle mode LU, MAC

Address)

RNG-REQ

(SMS Confirmation)

Fig3. M2M uplink SMS Tx during idle mode Fig4. M2M downlink SMS Tx during idle mode
=====================Start Texts Changes for option1===================
Text Proposal
[Remedy 1 : Add a new row at the end of table 606 an add a new section 11.13.43 , in page 7 line 6]
11.13 Service flow management encodings
Table 606 - Service flow encodings
	Type
	Parameter

	1
	SFID

	2
	CID

	..
	…

	99-113
	Convergence Sublayer Types

	114
	Idle mode retain Preference

11.13.43 Idle mode retain Preference
This parameter is a single bit indicator of an M2M device’s preference for the retention of service flow information during idle mode. When set, it indicates that the BS does not release the service flow information during idle mode
[Remedy2 : Add a table below under the existing section 11.14, in page 7 line 46:]
11.14 DREG-CMD/REQ message encodings
	Name
	Type
	Length
	Value
	Scope

	Idle mode retain information
	4
	1
	……….

Bit 7: Consider Paging Preference or Idle mode retain Preference of each Service Flow in resource retention. Bit 7 is meaningful when Bit 2 and Bit 6 have a value of 1. If Bit 2, Bit 6 and Bit 7 is 1, is retained for Service Flows with positive Paging Preference or positive Idle mode retain Preference. If Bit 2 and Bit 6 are 1 and Bit 7 is 0,

MS service and operational information associated

with MS state information is retained for all Service Flows.
	DREG-CMD,
DREG-REQ

[Remedy 3: Modify table 582, page 7 line 37]
11.5 RNG-REQ management message encodings
Table 582 - RNG-REQ message encodings
	Name
	Type (1byte)
	Length
	Value (variable length)
	PHY scope

	Paging Cycle Change
	23
	2
	Requested Paging Cycle length expressed in number of frames. An MS in Idle Mode may use this TLV encoding to request a change of the MS’s Paging Cycle.
	-

	M2M SMS Request
	24
	1
	Bit0 : M2M SMS Request
Bit1 -7 : reserved
	OFDMA

[Remedy 4: Modify table 585, in page 7 line 38]
11.6 RNG-RSP management message encodings
Table 585 - RNG-RSP message encodings
	Name
	Type (1byte)
	Length
	Value (variable length)
	PHY scope

	Basic CID
	9
	2
	Basic CID assigned by BS at initial access or at M2M SMS transmission.
	All

	…
	…
	…
	…
	-

	Ranging abort timer
	40
	1
	0-255: In units of seconds.
	All

	M2M SMS Response
	41
	1
	Bit0-1 : Specifies the accept or reject on SMS request in RNG-REQ.
Bit0 : accept on M2M SMS request
Bit1: reject on M2M SMS request
Bit2 -7 : Reserved
	OFDMA

	Temp CID Timer
	42
	1
	Life time duration for Basic CID and transport CID (in CID_Update TLV) assigned by BS for M2M SMS transmission.
	OFDMA

 [Remedy 5 : Add a new section 6.3.29 in page 4 line 20 :]
6.3.29 M2M small burst transmission
When an M2M device enters idle mode, it may send DREG-REQ with Idle mode retain information Bit1 and Bit7 set to 1 to facilitate M2M small burst transmission from idle mode.
In idle mode, the M2M device sends RNG-REQ message including M2M SMS Request TLV to indicate it has small burst to send. If the BS receives the RNG-REQ with M2M SMS Request TLV successfully, it may accept or reject the request through M2M SMS Response TLV in RNG-RSP message.
If the BS accepts the M2M SMS Request, the BS shall transmit the RNG-RSP message including a Basic CID and CID_Update TLV. The CID_Update TLV includes a new CID and SFID to facilitate recreating and reassigning a service flow used for M2M small burst transmission and the SFID has been retained during idle mode by Idle mode retain Preference (11.13.43). The Basic CID and a new CID by CID_Update TLV are valid within the Temp CID Timer. If the M2M device receives a RNG-RSP accepting its M2M SMS request, the M2M device may request bandwidth allocation on its Basic CID and then send the encrypted small burst.
MOB_PAG-ADV may indicate location update to indicate downlink M2M small burst transmission. Upon receiving the action code 0b01 (location update) in MOB_PAG-ADV, the M2M device sends a RNG-REQ and receives a RNG-RSP with the Basic CID and CID_Update TLV to be used in M2M small burst transmission. The SFID in CID_Update TLV has been retained during idle mode by Idle mode retain Preference (11.13.43).
=====================End Texts Changes for option1===================
=====================Start Texts Changes for option2===================
Text proposal
[Remedy1 : Modify table 582, in page 7 line 37:]
11.5 RNG-REQ management message encodings
Table 582—RNG-REQ message encodings
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	…
	…
	…
	…
	…

	M2M SMS Request
	24
	1
	0: M2M SMS request
1-7:reserved
	OFDMA

	M2M SMS
	25
	Variable
	M2M SMS message content up to 140bytes
Padding bits to align boundary of byte.
	OFDMA

	M2M SMS Confirmation
	26
	1
	Bit 0: SMS confirmation
0 – NACK
1 –ACK
Bit 1-7: Reserved
	OFDMA

[Remedy2: Modify Table585, in page 7 line 38]
11.6 RNG-RSP management message encodings
Table 585—RNG-RSP message encodings
	Name
	Type(1byte)
	Length
	Value
	PHY scope

	…
	…
	…
	…
	…

	M2M SMS Response
	41
	1
	Bit 0-1: accept or reject SMS request
0b0: reject
0b1: accept
If(reject){
Bit 2-3: action code

0b00: network re-entry
0b01-0b11: reserved
} else {
 Reserved
}
Bit 4-7: Reserved
	OFDMA

	Temp CID Timer
	42
	1
	Life time duration for Basic CID assigned by BS
	OFDMA

	M2M SMS Confirmation
	43
	1
	Bit 0: SMS confirmation
b0 – NACK
b1 –ACK
Bit 1-7: Reserved
	OFDMA

	M2M SMS
	44
	Variable
	M2M SMS message content up to 140 bytes
Padding bits to align boundary of byte.
	OFDMA

 [Remedy3: Add a new section 6.3.29 in page 4 line 20]

6.3.29 M2M small burst transmission
To support UL SMS from an 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. 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 Basic CID and a Temp CID Timer to be used for resource allocation for SMS transmission. This concludes the first round of RNG-REQ/RSP.
If the M2M device receives a RNG-RSP rejecting its SMS Request, it shall proceed according to the action code. If the M2M device receives a RNG-RSP accepting its SMS Request, it shall wait for bandwidth allocation for RNG-REQ with M2M SMS on its Basic CID and send a RNG-REQ with an M2M SMS TLV. If SMS packet is received successfully, the BS sends RNG-RSP with SMS confirmation to indicate. This concludes the second round of RNG-REQ/RSP.
The Basic CID is released once the M2M device receives the SMS Confirmation, or when the Temp CID Timer expires.
DL SMS TLV may be included in RNG-RSP message when the action code of MOB_PAG-ADV indicates location update.
For DL SMS transmission, the BS should send a Basic CID and a Temp CID Timer. When the M2M device receives the RNG-RSP with the DL SMS and the Temp CID Timer, it may wait for bandwidth allocation for the RNG-REQ on the Basic CID. When SMS packet is received successfully, a RNG-REQ message is sent as a confirmation of the DL M2M SMS from the M2M device.
=====================End Texts Changes for option2===================
References
[1] IEEE M2M system requirement document, 80216p10_0004r2
[2] IEEE P802.16m/D12
[3] IEEE C80216p-11_0089r6

_1371901257.vsd
M2M Device

16p BS

MOB-PAG-ADV

RNG-REQ
(Location Update)

RNG-RSP
(CMAC, Temp CID Timer)

Encrypted DL SMS Data

Retain TEK, a SF

DSA-REQ
(SF encodings – Idle mode retain Preference)

DSA-RSP

Idle mode

|
|

_1371901258.vsd
UL_MAP

Ranging code

RNG-RSP

BS

M2M Device

RNG-REQ with M2M SMS

UL_MAP

RNG-RSP with SMS Confimation

RNG-REQ with M2M SMS Request

RNG-RSP to M2M SMS Response, Temp CID Timer

UL_MAP

1st round
RNG-REQ/RSP

2nd round
RNG-REQ/RSP

_1371901259.vsd
M2M Device

BS

RNG-RSP
(Success)

RNG-RSP
(M2M SMS, Temp CID Timer)

MOB_PAG-ADV
(Action Code - LU)

RNG-REQ
(Ranging code)

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

RNG-REQ
(SMS Confirmation)

_1371901256.vsd
M2M Device

16p BS

|
|

RNG-REQ
(SMS Request)

RNG-RSP
(CMAC, SMS Response, Temp CID Timer)

Encrypted UL SMS Data

Remain TEK, a SF

DSA-REQ
(SF encodings – Idle mode retain Preference)

DSA-RSP

Idle mode

