

IEEE 802.16ppc-10/0024

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

	Title
	Comment on Machine to Machine (M2M) PAR Form and 5 Criteria Initial Working Draft Revised

	Date Submitted
	2010-04-28

	Source(s)
	Hyunjeong Kang, Rakesh Taori, Hokyu Choi,
Sudhir Ramakrishna, Lei Zhou, Hai Wang
Samsung Electronics
	E-mail: hyunjeong.kang@samsung.com

	Re:
	IEEE 802.16ppc-10/0002 Machine to Machine Study report

	Abstract
	Machine to Machine (M2M) Communications PAR Form Updated as per new form

	Purpose
	Initial working draft

	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>.

5.2 Scope:

This amendment proposes enhancements to the IEEE 802.16 Advanced Air Interface for enabling Machine to Machine (M2M) Communications between an M2M capable IEEE 802.16 subscriber station M2M device and IEEE 802.16 base station. It proposes limited extensions to the OFDMA PHY and MAC layers to support the unique requirements of M2M communications. PHY modifications that are required for implementing the unique requirements of M2M communications, but do not impact the frame structure, DL/UL physical structure and DL/UL control structure, can be considered. Backward compatibility with IEEE 802.16m specification legacy OFDMA equipment is maintained.

8.1 Additional Explanatory Notes (Item Number and Explanation):
(Item 5.2)
Definition of Machine to Machine Communication:

Machine to Machine (M2M) communication is defined as protocol exchanges between a Subscriber Mobile Station and a Server in the core network through a Base Station carried out without any human intervention.
Definition of M2M Device:
A device that functions similar to a IEEE 802.16 subscriber mobile station that can operate without human intervention.
Unique Requirements for M2M:

These may include extremely low power consumption, mass device transmission, enhanced security, access priority, small burst transmissions etc.
FIVE CRITERIA

Broad Market Potential

A standards project authorized by IEEE 802 shall have a broad market potential. Specifically, it shall have the

potential for:

a) Broad sets of applicability.

b) Multiple vendors and numerous users.

c) Balanced costs (LAN versus attached stations).
Machine to Machine (M2M) communications is a very distinct capability that enables the implementation of the “Internet of things”. As per several market forecasts, the potential market for this is expected to be very large with millions of devices connected over the next 5 years.
a) Broad sets of applicability:
The variety of applications that are possible include Secured Access, Surveillance, Tracking, Tracing, Recovery, Public Safety, Payment systems,
Healthcare, Remote Maintenance and Control, Metering, Consumer Electronics and Retail [1].
b) Multiple vendors and numerous users:
The technologies involved in enabling machine to machine communications can be enabled by a variety of base station and mobile device vendors, chipsets can be developed by a variety of vendors and also applications can be provided using this standard by numerous industry players.
c) Balanced costs (LAN versus attached stations):
The technologies used in M2M provide an appropriate degree of balance of costs between mobile devices and the network infrastructure including servers. Each server might be able to support several mobile devices.
Compatibility

IEEE 802 defines a family of standards. All standards shall be in conformance with the IEEE 802.1 Architecture, Management, and Interworking documents as follows: 802 Overview and Architecture, 802.1D, 802.1Q, and parts of 802.1f. If any variances in conformance emerge, they shall be thoroughly disclosed and reviewed with 802.

Each standard in the IEEE 802 family of standards shall include a definition of managed objects which are compatible with systems management standards.
This standard will be in compliance with the IEEE 802.1 Architecture, Management, and Interworking documents as required. There is no specific technology feature anticipated in the M2M standard that could preclude this compliance.
Distinct Identity

Each IEEE 802 standard shall have a distinct identity. To achieve this, each authorized project shall be:

a) Substantially different from other IEEE 802 standards.

b) One unique solution per problem (not two solutions to a problem).

c) Easy for the document reader to select the relevant specification.

a) Substantially different from other IEEE 802 standards:
This standard is unique in its objective of providing M2M enhancements. Such capabilities are clearly distinct in terms of what’s provided in other standards because it requires unique enhancements like mass device transmissions, very low power operation, etc.
b) One unique solution per problem (not two solutions to a problem):

There is no other standard in IEEE 802 that is specifically targeting M2M applications specifically at this time. So this is the only project that is targeting M2M applications at this time.
c) Easy for the document reader to select the relevant specification.

The title of this standard and the scope is distinct enough for document readers to discern the application of this standard.
Technical Feasibility

For a project to be authorized, it shall be able to show its technical feasibility. At a minimum, the proposed

project shall show:

a) Demonstrated system feasibility.

b) Proven technology, reasonable testing.

c) Confidence in reliability.

a) Demonstrated system feasibility.
Today many M2M systems have been built using cellular technology and other proprietary technologies. So the feasibility of this technology is beyond doubt. However this standard will enable wider interoperability and market opportunity.

b) Proven technology, reasonable testing.
Several IEEE Std 802.16 based systems have been deployed in the market place worldwide

c) Confidence in reliability.

Coexistence of 802 wireless standards specifying devices for unlicensed operation
The expectation is that only licensed band devices will be supported. Hence the co-existence requirement does not apply.
Economic Feasibility

For a project to be authorized, it shall be able to show economic feasibility (so far as can reasonably be

estimated), for its intended applications. At a minimum, the proposed project shall show:

a) Known cost factors, reliable data.

b) Reasonable cost for performance.

c) Consideration of installation costs.
a) Known cost factors, reliable data.
The incremental cost of implementing this standard over systems based on IEEE Std 802.16 are nominal and within the realm of economic feasibility. The significant cost elements are in the firmware or software components and they are expected to be feasible in the market friendly manner.
b) Reasonable cost for performance.
There is no expectation of significant costs incurred to support M2M capabilities in a device or a base station beyond a reasonable amount that is actually feasible.

c) Consideration of installation costs.

Seeing the wide economic feasibility of IEEE Std 802.16 based systems deployed in the field today worldwide, the additional installation costs incurred for supporting this standard are within reasonable bounds.

References:

[1] 802.16 Project Planning Committee: Machine to Machine (M2M) Study Report, May 2010 (IEEE 802.16ppc-10/0002)
�Proposal based on PAR scope discussion and some further edits

