
IEEE C802.16p-11/0232

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

	Title
	Network-initiated network entry with ranging parameters

	Date Submitted
	2011-09-09

	Source(s)
	Jinsoo Choi, Youngsoo Yuk, Jin Sam Kwak

LG Electronics

	js.choi@lge.com

	Re:
	Call for comments on the 16p AAI AWD (C802.16p-11/0022)

	Abstract
	This is to propose uniform access distribution and the specific contention resolution for network- initiated network entry from M2M devices

	Purpose
	For discussion in 802.16p TG and adoption in to the 802.16p AAI 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>.

Network-initiated network entry with ranging parameters
Jinsoo Choi, Youngsoo Yuk, Jin Sam Kwak

LG Electronics
Introduction
Network-initiated network entry results from a paging indication which means network can anticipate how many devices will perform network re-entries. In that case, network can assist entry by signaling some ranging parameters. Here, in this contribution we propose a uniform distribution of ranging opportunity based on the initial ranging window parameter assigned per an M2M group and the different backoff window size with backoff mechanism for the contention resolution. Detail procedure will be followed. This contribution still contains the performance results we can expect by the suggested remedies, which was already provided in last meeting. In addition, [3] provides the cross-evaluation results to compare different network entry proposals.
Proposal
· Proposal-1: For initial ranging procedure
· M2M Device specific ranging parameter
This parameter is assigned by BS during initial network entry to differentiate each M2M device for the uniform distribution (e.g. DID). The value may be unique within an M2M group but not always be assigned in order within the same M2M group.
· Uniform access distribution
Since the BS can predict how many M2M devices need to perform ranging in network-initiated entry case, here we suggest uniform distribution of ranging opportunities, by the equation of M2M device specific ranging parameter mod K, K is the distinct value transmitted by a paging message. Here, K may be variable based on the number of devices required ranging per M2M group.

[image: image1.emf]Waiting

Offset Time

Initial ranging window(K)

Access opportunity

M2M Device specific ranging parameter mod K

Fig-1. Uniform access distribution
· Performance evaluation
For performance comparison between conventional and proposed method, basic evaluation assumptions follow the guideline document [2]. Beside the guideline, followings are more assumed for the details.
· The number of groups per sector: 30, 60
· Waiting offset time: 5s time gap between each group’s paging cycle (1000frames, assuming each group doesn’t overlap and access events from M2M devices for a group occurs within this time gap)

· Access rate: 40 per sec

· Initial backoff window size of conventional method: 2 (with increasing by 2x factor, x is the number of the ranging retrials)
· K size of the proposed method: 64 (equal size through all ranging retrials), 256 (with decreasing by 2x factor). The opportunity selection of the proposed scheme for ranging retrials is same to the conventional random backoff selection, i.e. uniform access distribution is only applied to the first ranging transmission.
The Figure-2 show the distribution on the ranging transmissions from M2M devices for the conventional random backoff scheme (a) and the proposed uniform access distributed scheme (b) , i.e., backoff window size = 2, 4, 8, 16, 32, 64, 128, 256, 512 for (a) and K = 64 through all ranging retrials for (b), respectively, as the number of ranging retrial increases. The (b) doesn’t exceed the latency of (a) to guarantee maximum 8 ranging retransmissions.
 [image: image2.emf]050100150200250300350400450500

0

10

20

30

40

50

60

70

Frame(Opportunity)

Num of tried rangings

Conventional with initial BO = 2

Num of rangings per each opportunity

 [image: image3.emf]050100150200250300350400450500

0

1

2

3

4

5

6

7

8

Frame(Opportunity)

Num of tried rangings

Proposed with K = 64

Num of rangings per each opportunity

(a) Conventional random backoff scheme
 (b) Proposed uniform access distributed scheme

Figure-2: The distribution on ranging trials per each opportunity for a group
Figure-2 shows the proposed scheme distributes the backoff selection over more opportunities and reduces the number of ranging retrials which will result in reduced ranging collision among different M2M devices. This can achieve more ranging access successes with the given backoff window latency as shown in the following Table-1.
Table -1: The performance comparison between the conventional and the proposed method
	Performance metric
	Conventional
(30 groups)
	Uniform distributed
(30 groups)
	Conventional
(60 groups)
	Uniform distributed
(60 groups)

	# of ranging occurrence
	4721
	4721
	7583
	7583

	# of successful ranging
	1820
	1884
	2994
	3527

	# of failed ranging
	2901
	2837
	4589
	4056

	# of average trials for successful ranging
	4.5
	2.5
	4.2
	2.2

· Proposal-2: For the restart of ranging procedure (after ranging fails)
· Backoff window size
When an M2M device restarts ranging procedure after RNG-ACK reception timer expiration, the M2M device will follow the existing backoff reselection rule. However, unlike the existing AMSs’ network access distribution, there are a lot of trials on network access from M2M devices so the existing backoff selection rule might not be proper way to support so many M2M devices’ accesses. The important thing is that a lot of M2M devices’ access requires longer initial backoff window size because the failed ranging events will be connected by the next ranging retrial which can cause the collision among ranging trials from different M2M devices.
This is shown in performance results in the Table-1. And, from the Figure-2, the distribution still shows opportunities more gathering in the front part. Because the failed ranging will cause the next ranging retrials, it can increase collision with ranging transmissions from other M2M devices. If we can set the initial backoff window as longer size and decrease the window size through the ranging retransmissions with maintaining latency, then it is expected that we can reduce the aforementioned collision by ranging retrials among M2M devices.
In this contribution, we propose following backoff window size with retrials of the ranging procedure.
The backoff window size in ranging restart procedure = The initial backoff window size (K) / 2x, x is the number of ranging retrials
· Alignment of start point of backoff window
If the opportunity which is selected in the initial or previous ranging procedure is located in front part of the window size, the next selected opportunity with its retrial can be easily overlapped with opportunities selected by other M2M device which is located in latter part of the window size, because the proposed backoff window size decreases per each ranging retrial. So it is expected that we can get more access success gain if we provide some delay (including RNG-ACK reception time) and make an alignment for the start point of the backoff window to avoid aforementioned overlapping as shown in following Figure-3.

[image: image4.emf]KK / 2

1

K / 2

2

Opportunity selection

in the first ranging

Opportunity selection

in the second ranging

Uniform distributed selection

Random selection

Figure-3: The backoff selection with ranging retrials
The backoff selection method for ranging restart procedure (from the second ranging retransmission) is same to conventional random backoff selection within given window size.
· Performance evaluation
The evaluation assumptions are same with the Proposal-1 case. Figure-4 shows the distribution on the ranging trials from M2M devices for the proposed backoff window (a) and backoff window + start point alignment (b), respectively. The proposed method with the alignment of backoff window start point can effectively reduce the aforementioned collision occurrence and it results in the best performance as represented in the following Table-2. Compared to the performance of the conventional scheme as shown in Table-1, the proposed method shows significant successful access performance. Notice that this proposed method still doesn’t exceed the latency of the conventional method to guarantee the given number of maximum ranging retrials.
 [image: image5.emf]050100150200250300350400450500

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

Frame(Opportunity)

Num of tried rangings

Proposed with K = 256 with 2

x

 decrease

Num of rangings per each opportunity

 [image: image6.emf]050100150200250300350400450500

0

0.5

1

1.5

2

2.5

3

3.5

4

Frame(Opportunity)

Num of tried rangings

Proposed with K = 256 with 2

x

 decrease and delay alignment

Num of rangings per each opportunity

(a) Proposed backoff window
 (b) Proposed backoff window and aligned start point
Figure-4: The distribution of ranging trials per each opportunity for a group
Table -2: The performance results for the proposed method with ranging retrials
	Performance metric
	Proposed backoff window
(30 groups)
	Proposed backoff window with aligned start point
(30 groups)
	Proposed backoff window
(60 groups)
	Proposed backoff window with aligned start point
(60 groups)

	# of ranging occurrence
	4721
	4721
	7583
	7583

	# of successful ranging
	3607
	4392

	6545
	7383

	# of failed ranging
	1114
	329
	1038
	200

	# of average trials for successful ranging
	1.3
	1.1
	1.2
	1.0

Text Proposal
[Remedy1: Modify texts as following in page 29 line 53]
6.2.18.7.2 Network re-entry from idle mode for M2M devices
An M2M device may perform ranging process using the initial ranging backoff window assigned by TBD AAI-PAG-ADV message. The duration of this initial backoff window may be different from one assigned by S-SFH SP3.
The M2M devices belonging to a M2M group shall wait the period of time before selecting ranging opportunities. In this case, the M2M devices determine ranging opportunities using the following equation:
Ranging opportunity offset == M2M Device specific ranging parameter mod K, where K is the initial ranging window indicated by the paging message. The M2M Device specific ranging parameter is assigned by ABS during initial network entry.
When the M2M devices restart the ranging procedure, they shall determine the ranging opportunities within following backoff window size:
Backoff window size (Kx) = The initial backoff window size (K) / 2x, x is the number of ranging retransmissions and the minimum Kx is set to more than 2.
The M2M devices shall determine the start point of the backoff window as following equation:
The start point of the xth backoff window per each M2M device =
[image: image7.wmf]-1

31

0

max,(-1)

ix

th

iT

i

Kxopportunitydelay

=

=

æö

+

ç÷

èø

å

, K0 is same to the initial backoff window size (K) and delayT31 is the processing delay term as T31. The unit is depending on the ranging configuration as described in 6.3.5.5.1.2.
[Remedy2 : Insert the blue texts in table 706, in page17 line 48]
6.2.3.23 AAI-PAG-ADV (paging advertisement) Message
Table 706 – 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 network reentry
0b01: Performing location update
0b10: Receiving multicast traffic
0b11: reserved
	

	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 is supported

	If (Action Code == 0b00) {
	
	
	

	:
	
	
	

	Initial ranging window (K)
	TBD
	Indicate the initial backoff window size for M2M devices included in this group
	Present if needed

	}
	
	
	

	:
	
	
	

	}
	
	
	

References
[1] C802.16p-11/0022, “IEEE P802.16p AAI AWD”

[2] C802.16p-11/0126, “Evaluation Guideline for Comparison of Network Entry Solutions”
[3] C802.16p-11/0233, “Cross-evaluation results for network entry proposals”

_1371901494.vsd

_1377105901.unknown

_1371901493.vsd
텍스트�

Waiting Offset Time

Initial ranging window (K)

�

Access opportunity

�

M2M Device specific ranging parameter mod K

