
IEEE 802.16p-11/0265

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

	Title
	Long cycle persistent scheduling for periodic M2M transmissions

	Date Submitted
	2011-09-10

	Source(s)
	Honggang Li,
Rui Huang
Shantidev Mohanty
Intel
	Email: Honggang.li@intel.com

	Re:
	Call for comments on the 16p AWD

	Abstract
	This contribution proposes texts about UL MIMO feedback for fixed M2M devices

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

Long cycle persistent scheduling for periodic M2M transmissions
Hongang Li, Rui Huang, Shantidev Mohanty
Intel
1 Introduction

For M2M applications, there are lots of cases that the M2M devices are fixed deployed and have small packets to send periodically, e.g. the electricity meters, temperature sensors, medical monitors/sensors etc.
For such kind of fixed M2M devices with periodic small packets transmission, the transmission pattern is very much alike periodic VoIP stream but in a much longer interval between two consecutive packets, so a long-cycle persistent scheduling for M2M transmission is proposed to meet such a requirement.
2 Proposal
The long-cycle persistent scheduling process as follows:

· When an M2M device starts to work in connected mode after network entry and registration, it will notify the service flow characteristics to the BS.

· If the BS gets to know there will be periodic traffic pattern, she will pre-allocate the channel to the M2M device in UL persistent allocation A-MAP IE, with the channel allocation information for the data traffic and/or UL synchronization, and the allocation period of validity.

· The M2M device can switch to the idle mode for power saving

· When there is M2M data to be sent, if UL synchronization is lost, the M2M device will go through ranging process or other UL synchronization process to capture the UL synchronization and transmission paramters using pre-allocated UL synchronization channel, then

· Send the data in pre-allocated data channel, and back to the idle mode when ACK from the BS is received or other termination condition is met.

· If there is a bursty M2M data to be sent where there is no pre-allocated channel for it, the M2M device can use the random channel to send the data or back to the connected mode for data transmission.

The BS can de-allocate or reallocate the persistent scheduling for M2M service by UL persistent allocation A-MAP IE, if M2M device in idle mode, the BS can page it back to the connected mode and listen to the UL persistent allocation A-MAP IE for the de-allocation/re-allocation.

[image: image1.emf]M2M DeviceBS

Ranging code

Encrypted UL Data

ACK

DSA-REQ

DSA-RSP

Idle mode

Connectedmode

UL Persistent Allocation A-MAP IE

Encrypted UL Data

ACK

AAI-PAG-ADV

(Deallocation/reallocation of M2M persistent allocation)

M2M Packet Inter-arrival

-

RNG-RSP

Ranging code

RNG-RSP

If UL Syn required

If UL Syn required

Figure 1, long cycle persistent scheduling for periodic M2M transmissions
3 Text proposal
---- Start of proposed text ----
[#1: Add the Section 6.2.7 and texts in C802.16p-11/0022 after line 25 page 27 as follows.]
6.2.7 Persistent scheduling in the Advanced Air Interface
Persistent allocation is a technique used to reduce assignment overhead for connections with periodic traffic pattern and with relatively fixed payload size. To allocate resources persistently to an AMS, the ABS shall transmit the DL Persistent Allocation A-MAP IE for DL allocations and the UL Persistent Allocation MAP IE for UL allocations. For an UL persistent allocation, the AMS should give the intended service flow higher priority to carry data on the allocated resource, if the necessary flow information is available, e.g., through the HARQ channel mapping scheme as specified in subsection 16.2.12.12.7. The configuration parameters of the persistently allocated resource shall be maintained by the ABS and AMS until the persistent assignment is de-allocated, changed, or an error event occurs. Persistent scheduling does not include special arrangements for HARQ retransmission of data initially transmitted using persistently allocated resources. Resource for each DL retransmission shall be allocated using a DL Basic Assignment A-MAP IE. Resource for an UL retransmission shall be allocated using a using a UL Basic Assignment A-MAP IE only when control information for the retransmission changes.
Long-cycle persistent allocation is a technique used to reduce both assignment overhead for M2M connections with periodic traffic

pattern and with relatively fixed payload size, and the power consumption of M2M devices. To allocate resources persistently to an M2M device, the ABS shall transmit the UL Persistent Allocation MAP IE for UL allocations using M2M indicator = 0b1 and longer allocation period.
[#2: add the Section 6.3.5.5.2.4.9 and texts in C802.16p-11/0022 after line 19 page 35 as follows.]
6.3.5.5.2.4.9 UL Persistent allocation A-MAP IE

The UL persistent allocation A-MAP IE is specified in Table 855.
Table 855—UL Persistent Allocation A-MAP IE
	Syntax
	Size (bits)
	Value/Description

	UL M2M Persistent Allocation A-MAP_IE() {
	-
	-

	A-AP IE Type
	4
	UL Persistent Allocation A-MAP_IE

	M2M Indicator
	1
	0b0: short cycle persistent scheduling

0b1: long cycle persistent scheduling

	If(M2M Indicator==0b0){
	
	

	Allocation Period
	2
	Period of persistent allocation

If (Allocation Period==0b00), it indicates the

deallocation of persistent resource.

0b00: deallocation

0b01: 2 frames

0b10: 4 frames

0b11: 6 frames

	} else {
	
	

	Allocation Period
	TBD
	Period of persistent allocation

If (Allocation Period==0b00), it indicates the

deallocation of persistent resource.

0b00: deallocation

0b01:
0b10:
0b11:

	}
	
	

	if (Allocation Period==0b00){
	-
	-

	Resource Index
	11
	Confirmation of the resource index for a previously

assigned persistent resource that has been deallocated

512 FFT size: 0 in first 2 MSB bits + 9 bits for resource

index

1024 FFT size: 11 bits for resource index

2048 FFT size: 11 bits for resource index

Resource index includes location and allocation size

	Long TTI Indicator
	1
	Indicates number of AAI subframes spanned by the

allocated resource.

0b0: 1 AAI subframe (default)

0b1: 4 DL AAI subframes for FDD or all DL AAI subframes

for TDD

	HFA
	6
	Explicit Index for HARQ Feedback Allocation to

acknowledge receipt of deallocation A-MAP IE

	Reserved
	16
	Reserved bits

	} else if (Allocation Period != 0b00){
	-
	-

	ISizeOffset
	5
	Offset used to compute burst size index

	Mt
	1
	Number of streams in transmission Mt<=Nt
up to 2 streams per AMS supported

Nt : Number of transmit antennas at the AMS

0b0: 1 stream

0b1: 2 streams

	TNS
	2
	Total number of streams in the LRU for CSM

0b00: 1 stream

0b01: 2 streams

0b10: 3 streams

0b11: 4 streams

	if(TNS >Mt){
	-
	-

	SI
	2
	First pilot index for CSM with TNS = 2

streams: 0b00, 0b01

First pilot index for CSM with TNS = 3,4

streams: 0b00, 0b01, 0b10, 0b11

	}
	
	

	else if (TNS == Mt) {
	
	

	MEF
	1
	MIMO encoder format

0b0: SFBC

0b1: Vertical encoding

	Reserved
	1
	Reserved bit

	}
	-
	-

	PF
	1
	Precoding Flag

0b0: non adaptive precoding

0b1: adaptive precoding using the precoder of

rank Mt of the AMS.’s choice

	
	
	

---- End of proposed text ----

_1377225016.vsd
M2M Device

BS

Ranging code

Encrypted UL Data

ACK

DSA-REQ

DSA-RSP

Idle mode

Connected mode

UL Persistent Allocation A-MAP IE

Encrypted UL Data

ACK

AAI-PAG-ADV
(Deallocation/reallocation of M2M persistent allocation)

M2M Packet Inter-arrival

-

RNG-RSP

Ranging code

RNG-RSP

If UL Syn required

If UL Syn required

