
IEEE C802.16p-11/0250

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

	Title
	Clarification on small burst transmission operation

	Date Submitted
	2011-09-09

	Source(s)
	Namgi Kim

Kyonggi University

Soojung Jung, Jaesun Cha, Chulsik Yoon, Kwangjae Lim
ETRI
	Voice:
+82-31-249-9662
E-mail: ngkim@kyonggi.ac.kr
Voice:
+82-42-860-5456
E-mail: sjjung@etri.re.kr

	Re:
	Comments on IEEE 802.16p-11/0021 AWD [802.16Rev3-based] content

	Abstract
	This contribution provides a text for small burst transmission operation in IEEE 802.16p-11/0021.

	Purpose
	To discuss and adopt the proposed text in IEEE 802.16p-11/0021.

	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>.

Clarification on small burst transmission operation
Namgi Kim

Kyonggi University
Soojung Jung, Jaesun Cha, Chulsik Yoon, Kwangjae Lim
ETRI

1. Proposal
In the current AWD [1], the IEEE 802.16p system supports M2M small burst transmission by two-step exchanges of RNG-REQ/RSP messages. The detailed operation to transmit SMS data for UL or DL small burst transmission is shown in Figure 1.
[image: image1.emf]BSM2M DeviceRNG-REQ (M2M SMS request)RNG-RSPRanging codeBW allocation for RNG-REQRNG-RSP (M2M SMS response, Temp CID timer)RNG-REQ (M2M SMS)BW allocation for RNG-REQRNG-RSP (M2M SMS confirmation)1

st

RNG-REQ/RSP2

nd

RNG-REQ/RSPHow longis the wait?M2M DeviceBSRNG-RSPMOB_PAG-ADV (action code = LU)Ranging codeRNG-RSP (M2M SMS, Temp CID timer)RNG-REQ (Ranging purpose = idle mode LU, MAC addr)BW allocation for RNG-REQ1

st

RNG-REQ/RSPRNG-REQ (Ranging purpose = idle mode LU, MAC addr)BW allocation for RNG-REQ2

nd

RNG-REQUL small burst transmissionDL small burst transmission

Figure 1. Current small burst transmission operation

As you can see in the figure, in order to transmit the second RNG-REQ message, a M2M device waits for bandwidth allocation from a BS after receiving the first RNG-RSP message. However, there is no description how long a M2M device has to wait for the bandwidth allocation for the next RNG-REQ message. Therefore, in this contribution, we propose to extend definition of the T3 timer in order to determine timeout value of waiting the uplink bandwidth allocation for the next RNG-REQ during M2M small burst transmission.
2. References

[1] IEEE 802.16p-10/0021, “IEEE 802.16p Machine to Machine (M2M) Amendment Working Document (AWD) [802.16Rev3-based],” Aug. 2011.
3. Proposed Text
We differentiated any texts modified by this contribution by using a different color as follows.
· Texts added by this contribution: <INS>blue texts</INS>.
· Texts deleted by this contribution: red texts.
----------------- Start of the text proposal ---
[Remedy 1: Modify section 6.3.36 as follows;]

6.3.36 M2M small burst transmission
To support UL SMS from an M2M device in idle mode, two-round RNG-REQ/RSP are proposed as follows:

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. <INS>The timeout required for the M2M device to wait for the bandwidth allocation is defined by T3. If the T3 timer is expired, the M2M device restarts the procedure from the ranging code transmission.</INS> 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, a Basic CID and the Temp CID Timer, it may wait for bandwidth allocation for the RNG-REQ on the Basic CID. <INS>The timeout required for the M2M device to wait for the bandwidth allocation is defined by T3. If the T3 timer is expired, the M2M device restarts the procedure from ranging code transmission.</INS> When SMS packet is received successfully, a RNG-REQ message is sent as a confirmation of the DL M2M SMS from the M2M device.
[Remedy 2: Add section 10 as follows;]

<INS>

10. Parameters and constants

10.1 Global values
Change the contents of Table 654 as indicated
Table 654 – Parameters and contents
	System
	Name
	Time reference
	Minimum value
	Default value
	Maximum value

	SS, MS
	T3
	Ranging response reception timeout following the transmission of a ranging request
	-
	OFDMA:

60 msec: RNG-RSP after CDMA ranging or RNG-REQ during initial or periodic ranging

50 msec: RNG-RSP after RNG-REQ during

HO to negotiated target BS

200 msec: RNG-RSP after RNG-REQ during HO to non-negotiated target BS

200 msec: RNG-RSP after RNG-REQ during location update or re-entry from idle mode
[TBD] msec: UL bandwidth allocation for RNG-REQ after receiving RNG-RSP during M2M small burst transmission
	200ms

</INS>
----------------- End of the text proposal ---

