
IEEE C802.16p-11_0273r3

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

	Title
	M2M Group MAC Control Message (MGMC)

	Date Submitted
	2011-09-20

	Source(s)
	Marta Martinez Tarradell, Shantidev Mohanty, Honggang Li, Rui Huang
Intel
Erik Colban
Huawei Technoloies

	E-mail: marta.m.tarradell@intel.com

	Re:
	802.16p amendment working document (IEEE 802.16-11/021)

	Abstract
	Proposes a new MAC management message to send a single message to all the M2M devices that belong to a M2M group

	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 Group MAC Control Message (MGMC)
Marta Martinez Tarradell, Shantidev Mohanty, Honggang Li, Rui Huang
Intel
Erik Colban
Huawei Technoloies

1 Introduction
One requirement in16p systems emphasizes the need of supporting efficient way to manage large number of M2M devices (see 6.2.1 in [1]).
For 16p systems, M2M Group Identifier (MGID) concept is created to recognize a group of M2M devices in the domain network entity. The MGID may be used to convey the same actions to a group of M2M devices that may share common functionality or characteristics. Current IEEE 802.16 standard ([3] and [4]) does not have any management message type that allows only communicating with a particular group of M2M devices.
2 Main Idea of this proposal
This contribution proposes a mechanism to send same/similar information to multiple M2M devices simultaneously without sending separate messages to each M2M devices. A new MAC management message is proposed to convey the same/similar action to a group of M2M devices identified by MGID.
The actions that this message can transmit are not the focus of this contribution. Their definition would depend on the needs of the specific M2M application to support. This new MAC management message is referred to as M2M Group MAC Control (MGMC) message.

[image: image1.emf]BS

M2M Group MAC Control

(MGMC) message

[Parameters/Instructions]

MS

(M2M)

MS

(M2M)

MS

(M2M)

MS

(M2M)

MS

(M2M)

M2M group A

M2M group B

M2M Technical Report ([2]) exposes some examples of possible actions that may want to be prioritized and included. For example in the Security Access and Surveillance category (see 2.1 in [2]), there might be actions that want to be taken in all M2M devices if an intrusion is detected; in Public Safety (see 2.3 in [2]) different actions might be taken under particular alarms; in Healthcare (see 2.5 in [2]) might use this message to update/change specific parameters in the M2M devices for each M2M group based on their own categorization and progress; etc.
If a single M2M device needs to be conveyed with one of these actions, the same message might be used for a single M2M device instead of a group.

Current proposal focus its effort in the definition of this new messages and some initial actions but leaves most of the possible actions as TBD looking forward to deeper study about the detailed needs of M2M applications.
3 Proposed texts
3.1 Proposed Text #1
-- Proposed Text Start ---
[Editor’s note] Add the following section after line 22 in page 4 of IEEE 802.16p-11/021.
The BS may use the M2M Group MAC Control (MGMC) message with the MGID to send the same information to multiple M2M devices. The MS may respond to acknowledge this message with M2M ACK MAC Control (MAMC) message.
-- Proposed Text End ---
3.2 Proposed Text #1
-- Proposed Text Start ---
[Editor’s note] Add the following section 6.3.2.3 after line 24 in page 4 of IEEE 802.16p-11/021.
Table 38—MAC management messages (continued)

	Type
	Message Name
	Message Description
	Connection

	70
	MGMC
	M2M Group MAC Control Message
	TBD

	71
	MAMC
	M2M ACK MAC Control Message
	Basic

	72-255
	--
	Reserved
	--

-- Proposed Text End ---
3.3 Proposed Text #2
-- Proposed Text Start ---
[Editor’s note] Add the following section 6.3.2.3.x after line 16 in page 9 of IEEE 802.16p-11/021
6.3.2.3.x M2M Group MAC Control (MGMC) message
The MGMC message may be sent to a group of M2M devices that belong to the same M2M group (defined by an MGID) to indicate parameters and/or instructions. The BS may send the MGMC message to M2M devices in normal operation mode.
Table XXX – MGMC message format

	Syntax
	Size (bit)
	Notes

	MGMC_Message_format() {
	--
	--

	 Management Message Type = 70
	8
	--

	 MGID
	15
	

	 Action Code
	2
	Use to indentify the purpose if this message

0b00: re-assignment of MGID value

0b01-0b11 : Reserved

	 If (Action Code == 0x00) {
	
	

	 New MGID
	15
	New MGID value to be assigned

	}
	
	

-- Proposed Text End ---
3.4 Proposed Text #2
-- Proposed Text Start ---
[Editor’s note] Add the following section 6.3.2.3.x after line 16 in page 9 of IEEE 802.16p-11/021
6.3.2.3.x M2M ACK MAC Control (MAMC) message
The MAMC message may be sent by M2M devices to acknowledge the M2M Group MAC Control (MGMC) message reception. The MAMC message contains information regarding the MGID and Action Code that acknowledges.
Table XXX – MAMC message format

	Syntax
	Size (bit)
	Notes

	MAMC_Message_format() {
	--
	--

	 Management Message Type = 71
	8
	--

	 MGID
	15
	

	 Action Code
	2
	Action Value code to acknowledge

	}
	
	

-- Proposed Text End ---
4 References
1. IEEE 80216ppc-10_0004r2, “IEEE 802.16p Machine to Machine (M2M) System Requirements Document (SRD)”.
2. IEEE 80216p-10_0005, Machine to Machine (M2M) Communications Technical Report

3. IEEE P802.16-2009

4. P802.16m/D12.

_1377547299.vsd
BS

MS
(M2M)

M2M Group MAC Control (MGMC) message
[Parameters/Instructions]

MS
(M2M)

MS
(M2M)

MS
(M2M)

MS
(M2M)

M2M group A

M2M group B

