	oneM2M-REQ-2013-0120-Use_Case_on_Mobile_Network_interworking-connectivity.doc
	[image: image3.png]


	Input contribution

Use case

	Use Case Title:*
	Use Case on optimized M2M interworking with mobile networks 
(Optimizing connectivity management parameters)

	Group Name:*
	WG1

	Source:*
	NEC Corporation (TTC), NEC Europe (ETSI), KDDI(TTC), 
Inter Digital (ATIS), NTT DOCOMO (ARIB), 
DOCOMO Communication Laboratories GmbH (ETSI)

	Contact:
	Takanori Iwai, NEC(t-iwai@hx.jp.nec.com)
Joerg Swetina, NEC (joerg.swetina@neclab.eu)
Ataru Kobayashi, NEC(a-kobayashi@df.jp.nec.com)
Tetsuo Inoue, NEC(t-inoue@fp.jp.nec.com)

Nick Yamasaki, KDDI (nr-yamasaki@kddi.com)
Catalina Mladin (Inter Digital)  Catalina.Mladin@InterDigital.com
Sunguk (Justin) Moon, NTT DOCOMO (moon@nttdocomo.co.jp)

Kazuyuki Kozu, DOCOMO Euro-labs (kozu@docomolab-euro.com)


	Date:*
	2013-01-16

	Abstract:*
	This use case illustrates interworking of oneM2M with mobile networks (e.g. 3GPP, 3GPP2 ..). Information about the traffic characteristics of M2M device (connectivity information of M2M devices) allows oneM2M to support the underlying mobile network to optimize network specific parameters for the device. Such optimization will be needed to reduce impact of M2M traffic to mobile networks.

	Agenda Item:*
	

	Work item(s):
	

	Document(s) 

Impacted*
	

	Intended purpose of

document:*
	 FORMCHECKBOX 
 Decision

 FORMCHECKBOX 
 Discussion

 FORMCHECKBOX 
 Information

 FORMCHECKBOX 
 Other <specify>

	Decision requested or recommendation:*
	Approval


oneM2M IPR STATEMENT

Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by all provisions of IPR policy of the admitting Partner Type 1 and permission that all communications and statements, oral or written, or other information disclosed or presented, and any translation or derivative thereof, may without compensation, and to the extent such participant or attendee may legally and freely grant such copyright rights, be distributed, published, and posted on oneM2M’s web site, in whole or in part, on a non-exclusive basis by oneM2M or oneM2M Partners Type 1 or their licensees or assignees, or as oneM2M SC directs.

1.0 Title
Use Case on optimized M2M interworking with mobile networks (Optimizing connectivity management parameters)
1.1 Description
Many mobile data applications are characterized by transmission of small data packets. Frequent small data transmission may cause the network load by the mobile terminal changing frequently between idle and connected state, if the terminal returns to idle mode soon after the data transmission. On the other hand, when the mobile terminal is kept connected state unnecessarily (if normal operation involves only small data transmission), it has impact on mobile terminal power consumption and radio resources consumption.
In order to reduce both, the control load related to the state transition and the consumption of radio resources, the mobile network (e.g. 3GPP) need to adjust configuration parameters (the connect keep timer, the radio reception interval, etc.) based on the data transmission  interval (frequent  or infrequent) of the mobile terminal.

It is important for a mobile network to be informed about a change of data transmission interval of a M2M device which is handled or monitored on service layer. However, such a change of data transmission interval is not easily detected by the mobile network.
This use case illustrates detection of a change of data transmission interval on service layer and notification to the mobile network by interworking between the M2M service platform and the mobile network.
1.2 Source (as applicable)
NEC, KDDI, InterDigital, NTT DOCOMO
1.3  Actors

· The application server providing an application forcreating flood warnings by measuring water levels of a river 
· If the application server detects that the water level  becomes hazardous by the measurement data of the M2M device it sends a request to change the communication mode(normal->abnormal) to the M2M device(the water sensor) ,and  sends current data transmission interval (frequent communication) of the M2M device to the M2M service platform.
· The data transmission interval includes interval level (normal or frequent), interval value(5min, 30 min, 1h)  etc.
· The M2M service platform provided by the M2M service provider
· The M2M service platform has  functions to get the data transmission interval from the application server, analyze the information to detect the change of the transmission interval of the M2M device and send the current data transmission interval of the M2M device to the mobile network if any changes are discovered. 
· The mobile  network  provided by the mobile network operator
· The mobile network has  functions to get  the current data transmission interval of the M2M device  from the M2M service platform and inform the mobile network about it. 
· The M2M device
· The M2M device (the water level sensor) has functions to collect the measurement data and send it the application server.
· The M2M device has two communication mode.
· The normal communication mode (the water level is within a safe range): the data transmission interval is infrequent (e.g. once an hour).
· The abnormal communication mode (the water level exceeds the normal range (hazards )) : the data transmission interval is frequent (e.g. every minute).
· The M2M device has function to change into abnormal communication mode (the data transmission interval is frequent) by a request to change the communication mode(normal->abnormal) from the application server. 
1.4 Pre-conditions (if any)
· The water level of the river is safe. It means the data transmission interval of the M2M device (the sensor) is infrequent (the communication mode is normal). 
· The configuration parameters of the mobile network about the M2M device
· The connection keep time :Short
1.5 Triggers (if any)
· The water level of the river changes to hazardous through heavy rain. It means the data transmission interval changes to frequent (the communication mode is abnormal)  from normal (the communication mode is normal).
1.6 Normal Flow (as applicable)

[image: image1]
1. The application server checks the measurement data from the M2M device (the water sensor) .
2. If the application server detects that the water level  becomes hazardous by the measurement data, sends a request to change the communication mode(normal->abnormal) to the M2M device(the water sensor), send current communication interval(frequent) of the M2M device to the M2M service platform.
3. The M2M service platform detects the change of the data transmission interval(infrequent->frequent) of the M2M device based on the current communication interval(frequent), and sends the current data transmission interval of the M2M device to the mobile network. 
4. The mobile network adjusts configuration parameters of the mobile network about the M2M device based on the current data transmission interval of the M2M device if necessary.
· E.g. the configuration parameters of a 3GPP network may include the connection keep time (e.g. the inactivity timer, the idle (dormant) timer), the radio reception interval (e.g. the DRX (discontinuous reception) timer) etc.
1.7 Post-conditions (if any)
· The configuration parameters of the mobile network about the M2M device
· The connection keep time :Long
1.8 High Level Illustration (as applicable)

[image: image2]
1.9 Potential requirements (as applicable)
· The M2M service platform SHALL be able to provide the Underlying Network with information related to M2M devices that allows optimizations in the Underlying Network with regard to M2M traffic. 
· An example of such useful information to a cellular network is the current (or change of the) set of  data transmission scheduling descriptors including interval times (5min, 30 min, 1h), time ranges(10pm-6pm) etc.of the M2M Device 
· How to utilize such information by the cellular network  is the cellular operator implementation dependent and outside the scope of oneM2M.
· The M2M service platform MAY be able to compute the information with which the Underlying Network should be provided by analyzing the information received from the M2M application before providing to the Underlying Network. 
Note: The interface to convey such information to the Underlying Network will depend on the type (e.g. 3GPP, 3GPP2, fixed) of the Underlying Network.
© 2012 oneM2M Partners

Page 8 (of 8)


[image: image3.png][image: image4.png]Application server

M2M service platfol

<—|

Mobile network

[PEYTT I PEPTE (PP P —

& -

M2M Device


[image: image5.png]Application server
(Sengor managementcompany)

Electric
management

Datatransmission
interval

(Normal / Frequent)

Datatransmission

interval

M2Mdevice -
1
I water sensor Smart grid
L] (waterleve) || (voltage)

(" )

Data transmission interval=normal
(The normal communication mode)

Connection keep time = Short (short
connect mode)

->Reduce the consumption of the
radio resources in connect mode

4

<>

0,

Connect |dle Mode Connect Idle Mode
Mode Mode

The rmal  Then ode is
mode cted. d ed.

Data transmission interval=Frequent
The abnormal communication mode)

Data i

Connection keep time = Long (long
connect mode)

->Reduce the control load related to
the frequent state transition

Connect
\ Mode


