

 IEEE C802.16ppc-10/0043

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

	Title
	Proposed 802.16p System Requirements Document

	Date Submitted
	2010-07-12

	Source(s)
	HanGyu Cho
Kyujin Park
Ronny Yongho Kim
Jin Sam Kwak
LG Electronics
	+82-31-450-1857

{hg.cho, kujun.park, ronnyyonghokim, jinsam.kwak}@lge.com

	Re:
	Call for contributions for 802.16 Machine to Machine communication requirements

	Abstract
	This proposes the 802.16p System Requirements Document (SRD).

	Purpose
	To be discussed and adopted by 802.16p as SRD

	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>.

1 Overview

The 802.16p amendment shall be developed in accordance with the Machine to Machine (M2M) communication project authorization request (PAR) form and five criteria in IEEE 802.16ppc-10/0003r4 [1].

According to the PAR, the standard shall be developed as an amendment to IEEE Std 802.16 [2]. The resulting standard shall fit within the following scope:

This amendment specifies IEEE Std 802.16 medium access control (MAC) enhancements and minimal OFDMA PHY modifications to provide functionalities for efficient Machine to Machine communication. Enhancements include lower power consumption at the subscriber station, support by the base station of significantly larger numbers of devices, and efficient support for small burst transmissions. This amendment provides continuing support for WirelessMAN-Advanced Air Interface and legacy WirelessMAN-OFDMA equipment.
And the standard will address the following purpose:

To enable more efficient communications for a range of applications in which the subscriber communications are automated rather than human-centric.
This document represents the high-level system requirements for the 802.16p amendment.
2 References

[1] IEEE 802.16ppc-10/0003r4: Machine to Machine (M2M) Communication PAR Form and Five Criteria.
[2] IEEE Std 802.16-2009: IEEE Standard for Local and metropolitan area networks – Part 16: Air Interface for Fixed Broadband Wireless Access Systems, May 2009.
[3] IEEE 802.16ppc-10/0002r7: Machine to Machine (M2M) Communication Study Report.
3 Definitions

4 Abbreviations and Acronyms

5 General Requirements
5.1 Legacy Support
IEEE 802.16p provides continuing support for WirelessMAN-Advanced Air Interface and legacy WirelessMAN-OFDMA equipment.
5.2 Complexity
IEEE 802.16p provides IEEE Std 802.16 medium access control (MAC) enhancements and minimal OFDMA PHY modifications to provide functionalities for efficient Machine to Machine communication.

5.3 Services
IEEE 802.16p shall efficiently maintain connectivity for a large number of M2M devices. IEEE 802.16p shall support different quality of service (QoS) levels, which are more diversified than those of WirelessMAN-Advanced Air Interface and legacy Wireless MAN-OFDMA equipment. It shall be possible to subscribe to different M2M requirements or features independently according to the application or network environment.
6 Functional Requirements

6.1 Extremely Low Power Consumption
IEEE 802.16p shall support extremely low power consumption which implies that the M2M device consumes extremely low operational power over long periods of time. The system shall be able to provide enhanced power saving mechanisms for extra low power consumption.
6.2 Handling Transmission Attempts from Extremely Large Number of Devices
IEEE 802.16p shall support handling of simultaneous or near simultaneous transmission attempts to the access network’s base station from an extremely large number of M2M devices.

6.3 Addressing Extremely Large Number of Devices

IEEE 802.16p shall support addressing of extremely large number of devices, i.e., IEEE 802.16p system shall address large numbers of devices individually.

6.4 Group Control

IEEE 802.16p shall support group control, i.e., IEEE 802.16p system supports group addressing and handling of M2M devices.

6.5 Small Burst Transmission

IEEE 802.16p shall support small burst transmission which implies that transmitted data bursts are extremely small in size. IEEE 802.16p shall support transmission of small data bursts with very low overhead.

6.6 High Reliability
IEEE 802.16p shall support high reliability which implies that whenever and wherever M2M communication is required or triggered, the connection and reliable transmission (i.e. extremely low packet error rate) between the M2M device and the M2M server shall be guaranteed regardless of operating environment (e.g., mobility, channel quality).

6.7 Enhanced Access Priority
IEEE 802.16p shall support enhanced access priority which implies that the M2M device is given priority over other network nodes when contending for network access.
6.8 Security

IEEE 802.16p shall support 802.16 security functions, including integrity protection and the confidentiality for M2M service traffic. IEEE 802.16p shall support appropriate level of authentication for the M2M device or M2M gateway to provide secure access to the authorized M2M devices. The system shall support verification and validation of the exchanged data.

6.9 Low/No Mobility

IEEE 802.16p shall efficiently support extremely low (or no) mobility which implies that the M2M device is stationary for very long periods of time, perhaps throughout its entire lifetime, or moves only within a certain region. The system shall simplify or optimize the mobility-related operations for specific M2M applications with fixed location.

6.10 Time-Controlled Operation

IEEE 802.16p shall efficiently support time-controlled traffic which implies the absence of “ad-hoc” packet transmission (to or from the M2M device). The system shall support time-controlled operation, where the M2M device is allowed to access or transmits/receives data only at a pre-defined period of time.

6.11 Time-Tolerant Operation

IEEE 802.16p shall efficiently support time-tolerant operation which implies that the system can provide a lower access priority to or defer the data transmission of time-tolerant M2M devices.

6.12 One-way Data Traffic

IEEE 802.16p shall efficiently support one-way data traffic which implies that data transmission is only one-way, i.e., only device-originated data or only device-terminated data.

6.13 Extremely Low Latency
IEEE 802.16p shall support extremely low latency which implies the significantly reduced network access latency and/or data transmission latency for specific M2M devices.

6.14 Extremely Long Range Access
IEEE 802.16p shall support extremely long range access which implies that a single WiMAX M2M-enabled base station can serve M2M devices over a very long range.
6.15 Infrequent Traffic
IEEE 802.16p shall efficiently support infrequent traffic which implies that M2M transmissions are infrequent with large amounts of time between transmissions.
7 Performance Requirements
[This is a placeholder for further discussion on the “Performance Requirements.”]
8 Operational Requirements
[This is a placeholder for further discussion on the “Operational Requirements.”]
8.1 Support for multi-hop relay

IEEE 802.16p should provide mechanisms to enable multi-hop relays.
8.2 Support for mobile relay

IEEE 802.16p should provide mechanisms to enable mobile relay which implies that mobile station (MS) relays data.

0

