
IEEE C802.16p-11_0334r2

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

	Title
	Partial M2M group network reentry

	Date Submitted
	2011-10-28

	Source(s)
	Honggang Li
Rui Huang
Shantidev Mohanty
Intel
Lei Zhou

Samsung

Jinsoo Choi
Giwon Park
LGE

Yi-Ting Lin

III

Ming-Hung Tao
ITRI
	Email: Honggang.li@intel.com

	Re:
	IEEE 802.16-11/0028 for IEEE 802.16 Letter Ballot #34 on P802.16p/11-0033

	Abstract
	

	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>.

Partial M2M group network reentry
Hongang Li, Rui Huang, Shantidev Mohanty
Intel
Lei Zhou

Samsung

Jinsoo Choi, Giwon Park
LGE
Yi-Ting Lin

III
Ming-Hung Tao
ITRI

1 Proposal

To support group-based network reentry of a fixed M2M device, the BS can page the group of M2M devices to do the network reentry. If the number of devices in one group is too large to page, the BS can page part of group members in one paging message as proposed in this contribution, by setting the parameter “group access probability” within the MGID loop in paging message.

[image: image1.emf]M2M DeviceBS

Idle mode

AAI-PAG-ADV

(indicate the access probability for the targeted MGID)

Preamble code

RNG-RSP

Enter the connected mode

Decide whether to access

ranging channel by random

comparing

Fig 1, message flow for partial M2M group network reentry
2 Texts Proposal
Adopt the following remedies in IEEE 802.16p-11/0033.
: Added texts marked in blue font with underline and removed texts marked in red font with strikeout
-- Text Start ---
 [Remedy 1: Modify Table706 in page 17 as follows]
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 (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​work reentry

0b01: Performing loca​tion update

0b10: Receiving multi​cast traffic
0b11: MGID re-assignment
	

	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 backoff start

	4
	Indicate the initial backoff window size for M2M devices
	

	M2M network access type
	2
	Indicate the network access scheme for M2M device
0b00: Resource allocation (i.e., Assignment A-MAP offset) for AAI-RNG-REQ, This type is only applicable to fixed M2M device (i.e., Localized_Idle_Mode flag was set to 1 at the idle mode initiation). Except fixed M2M device, mobile M2M device shall perform the contention-based ranging.
0b01: dedicated ranging channel allocation, S-RCH
0b10: dedicated ranging channel allocation, NS-RCH
0b11: No dedicated ranging channel
	

	If (M2M network re-entry type==0b01 or 0b10){
	
	
	

	Group access probability
	2
	0b00:25%

0b01:50%

0b10:100%

0b11: Reserved
	

	M2M ranging opportunity subframe index
	3
	Indicates the subframe index of the allocated ranging opportunity dedicated for M2M devices.
	

	Periodicy of the M2M ranging
	3
	Indicates the periodicy of the ranging dedicated for M2M devices.

0b000: transmission in every frame

0b001: transmission in the first frame in every superframe

0b010: transmission in the first frame in every even numbered superframe, i.e., mod(superframe number, 2) = 0

0b011: transmission in the first frame in every 4th superframe, i.e., mod(superframe number, 4) = 0

[0b100~0b111: reserved]
	

	}
	
	
	

	}
	
	
	

	…
	
	
	

	
	
	
	

[Remedy 2: Modify subclause 6.2.18.7.2 as indicated (page 36, line 16):]
6.2.18.7.2 Network re-entry from idle mode for M2M devices
…
If fixed M2M device receives the group paging message (i.e., AAI-PAG-ADV with MGID) and the M2M net​work access type is set to 0b01 or 0b10, the M2M device will decide if it will do the network reentry in the dedicated ranging channel by comparing a generated random numner~U(0,1) with the parameter “Group Access Probability”, if the generated random number is bigger than the “Group Access Probability”, the M2M device will do the network reentry.
-- Text End ---

_1380956644.vsd
M2M Device

BS

Idle mode

AAI-PAG-ADV
(indicate the access probability for the targeted MGID)

Preamble code

RNG-RSP

Enter the connected mode

Decide whether to access ranging channel by random comparing

