
IEEE C802.16p-11/0275r4

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

	Title
	Improvement procedure to update of MGID

	Date Submitted
	2011-09-22

	Source(s)
	Marta Martinez Tarradell, Shantidev Mohanty, Honggang Li, Rui Huang
Intel
Eunjong Lee

LG Electronics

Hyunjeong Kang

Samsung Electronics

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

	Re:
	802.16p amendment working document (IEEE 802.16p11/0022)

	Abstract
	Proposes a method to improve the way the MGID is re-assigned in a group of M2M devices

	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>.

Improvement Procedure to Update MGID
Marta Martinez Tarradell, Shantidev Mohanty, Honggang Li, Rui Huang
Intel
Eunjong Lee

LG Electronics

Hyunjeong Kang

Samsung Electronics
1 Introduction
One requirement in 16p 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. M2M Technical Report ([2]) shows different cases which M2M devices will be in idle most of their time. This proposal propone an improvement for updating MGID value to a whole group.

2 Main Idea of this proposal
This contribution proposes a more efficient mechanism to update MGID in case a whole group or most of the M2M devices of a group need to take this action. It is proposed the usage of paging message to indicate the update or re-assignment of MGID (Figure 1).
When an idle state M2M device that belongs to the M2M group (indentified by its MGID) receives a paging message directed to its MGID and with the M2M Update Indicator enable, it will look for the new MGID value in the PAG-ADV.

After receiving the updated MGID value, the M2M device must send an acknowledge message to the network to indicate that received the new MGID successfully (Figure 2). This acknowledgement message will be carried in the AAI-RNG-REQ message.
If the ABS does not receive the acknowledgement message from any of the M2M devices belonging to that M2M group which MGID is updated, it assumes that those M2M devices missed the MGID update information and will send them a unicast message with the new MGID value. To do that, the ABS will wait until next paging cycle to request those M2M devices to do a AAI-RNG-REQ (Figure 3) and in the AAI-RNG-RSP (Figure 4) the ABS will add the information related to the new MGID.

Figure 1. First Step : Send AAI-PAG-ADV to update all MGID to all AMS’s in a M2M group

[image: image1.emf]ABS

AAI-PAG-ADV message per MGID

group enable [M2M Update Indicator]

and indicate the [new MGID value]

AMS-1

(M2M)

AMS -2

(M2M)

AMS -3

(M2M)

M2M group A

1

st

Step

Figure 2. Second Step: M2M AMS’s acknowledge the reception of the MGID update in AAI-RNG-REQ message

[image: image2.emf]ABS

AMS -1

(M2M)

AMS -2

(M2M)

AMS -3

(M2M)

M2M group A

2

nd

Step

M2M devices ACK

the MGID update

(AAI-RNG-REQ)

AMS-3 did not

received MGID

update

Figure 3. Third Step: AMS sends AAI-RNG-REQ to ABS

[image: image3.emf]ABS

RNG-REQ

message

AMS -1

(M2M)

AMS -2

(M2M)

AMS -3

(M2M)

M2M

group A

3

rd

Step

Figure 4. 4th Step: ABS sends the new MGID value through AAI-RNG-RSP

[image: image4.emf]ABS

AAI-RNG-RSP message

[new MGID value]

AMS -1

(M2M)

AMS -2

(M2M)

AMS -3

(M2M)

M2M

group A

4

th

Step

3 Proposed texts
3.1 Proposed Text #1
-- Proposed Text Start ---
[Editor’s note] Add the following section after line 65 in page 4 of IEEE 802.16p-11/0022.
6.2.1.3.1 M2M Group Identifier (MGID)
A 15-bit value that uniquely identifies an M2M group in the domain of the network entity that assigns MGID that one or more M2M devices belong to.
An MGID is assigned to a service flow of an M2M device by a network entity after initial network entry through DSA procedure and released during an explicit network exit (e.g., power down location update) or when the M2M device enters DCR mode. The assigned MGID shall be retained by an M2M device even in idle state unless the M2M device exits from the network or the network explicitly deletes the service flow associated with the MGID. The MGID can be re-assigned during connected state and idle state. During con​nected state, the MGID may be changed, and deleted by DSC, and DSD procedure respectively.

During the idle state, the MGID may be changed by location update (i.e., M2M device-initiated location update or ABS-initiated location update) or network reentry. When the ABS updates the MGID through the ABS-initiated location update, the ABS can trigger the group location update as well as individual location update. When the ABS changes the MGID of all M2M devices within the multicast group, the ABS can trig​ger the group location update via paging message. When the M2M device performs the timer based update, if the ABS needs to update the MGID of M2M device, the AAI-RNG-RSP message with new MGID is sent by the ABS in response to the AAI-RNG-REQ message.
An ABS may use AAI-PAG-ADV to indicate the update of MGID and its new value to all the M2M devices in a group. When an idle mode M2M device that belongs to the M2M group (indentified by its MGID) receives a paging message directed to its MGID and the Action Code is set to 0b11, this M2M device shall update its MGID based on the new MGID value indicated.

After receiving the updated MGID value, the M2M device shall send an acknowledgement (ACK) message to the ABS. This ACK message may be carried in the AAI-MSG-ACK message. If the ABS does not receive the acknowledgement message from any of the M2M devices belonging to that M2M group which MGID was updated, it assumes that those M2M devices missed the MGID update information. In the next paging cycle ABS may ask those M2M devices to perform location update and may send them a unicast message with the new MGID value (AAI-RNG-RSP).
-- Proposed Text End ---
3.2 Proposed Text #3
-- Proposed Text Start ---
[Editor’s note] Add the following section after Table 706 line 21 in page 17 of IEEE 802.16p-11/0022.
· Table 706—AAI-PAG-ADV Message Field Description

	Field
	Size (bits)
	Value/Description
	Condition

	…
	
	
	

	For (j=0; j<Num_MGID; j++) {
	
	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 net​wok re entry
0b01: Performing loca​tion update
0b10: Receiving multi​cast traffic

0b11: MGID re-assignment
	

	….
	
	
	

	If (Action Code == 0b11) {
	
	
	

	 New MGID
	15
	
	

	 Current FID
	4
	
	

	 New FID
	4
	
	

	}
	
	
	

	
	
	
	

-- 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.

_1377556480.vsd
ABS

AMS - 1
(M2M)

AMS - 2
(M2M)

AMS - 3
(M2M)

M2M group A

2nd Step

M2M devices ACK the MGID update
(AAI-RNG-REQ)

AMS-3 did not received MGID update

_1377556521.vsd
ABS

RNG-REQ message

AMS - 1
(M2M)

AMS - 2
(M2M)

AMS - 3
(M2M)

M2M group A

3rd Step

_1377556557.vsd
ABS

AAI-RNG-RSP message
[new MGID value]

AMS - 1
(M2M)

AMS - 2
(M2M)

AMS - 3
(M2M)

M2M group A

4th Step

_1377556435.vsd
ABS

AAI-PAG-ADV message per MGID group enable [M2M Update Indicator] and indicate the [new MGID value]

AMS-1
(M2M)

AMS - 2
(M2M)

AMS - 3
(M2M)

M2M group A

1st Step

