

Trend and Status of NB-IoT protocol in LTE-A

資策會 魏嘉宏博士

Releases of MTC in LTE

Working Item Cat. 0 Cat. M Study Item **R10 R11 R12 R13 R14** RAN technical enhancements for machine-type communications for UTRA and EUTRA. Machine type Radio resource allocation/Low mobility consideration/Power saving mechanisms/Ultra-low duty cycle communications RP-090991 RAN overload control for Machine-Type RAN congestion due to the mass concurrent data and signaling Communications Reduced DL channel BW of 1.4 MHz for data channel in RP-111373 baseband Low Cost MTC for LTE coverage improvement target of 20dB RP-140522 Further LTE Physical 15 dB Coverage Layer Enhancements for improvement for FDD MTC RP-150492 Narrowband 180 kHz UF RF BW for IOT DL/UL RP-151621 5G MTC

© 2016 Institute for Information industry

Remaining Issues Currently

- RA problem reports to higher layers
- Data Value Indicator (DVI) usage
- Usage of Logical Channel Identity (LCID) values
- Start/stop of drxInactivityTimer during connected mode DRX

MAC remaining issues

• Limit the number of preamble transmissions if RA problem is reported to higher layers.

- if NB-IoT or if the UE is a BL UE or a UE in enhanced coverage:
 - if PREAMBLE_TRANSMISSION_COUNTER = preambleTransMax-CE + 1:↓
 - if the Random Access Preamble is transmitted on the SpCell:
 - indicate a Random Access problem to upper layers;

Then further down the following is specified:

√

TS 36.321

Random Access Problem

coverage level + 1:₽

reset PREAMBLE TRANSMISSION COUNTER CE;

© 2016 Institute for Information Industry

if PREAMBLE TRANSMISSION COUNTER CE = maxNumPreambleAttemptCE for the corresponding

- consider to be in the next CE level, if exists, otherwise stay in the current CE level;

Data Value Indicator

DVI usage

5.4.5 Buffer Status Reporting

The Buffer Status reporting procedure is used to provide the serving eNB with information about the amount of data available for transmission in the UL buffers of the UE. RRC controls BSR reporting by configuring the two timers periodic BSR-Timer and retx BSR-Timer and by, for each logical channel, optionally signalling logical Channel Group which allocates the logical channel to an LCG [8].

4-bit DVI is to be accommodated within msg 3

Values of LCID for DL-SCH

Index	LCID values		
00000	CCCH		
00001-01010	Identity of the logical channel		
01011-10111	Reserved		
11000	Activation/Deactivation (4 octets)		
11001	SC-MCCH, SC-MTCH (see note)		
11010	Long DRX Command		
11011	Activation/Deactivation (1 octet)		
11100	UE Contention Resolution Identity		
11101	Timing Advance Command		
11110	DRX Command		
11111	Padding		
NOTE: Both SC-MCCH and SC-MTCH cannot be multiplexed with other logical channels in the same			

multiplexed with other logical channels in the same MAC PDU except for Padding

Values of LCID for UL-SCH

Index	LCID values		
00000	CCCH		
00001-01010	Identity of the logical channel		
01011	CCCH		
01100-10101	Reserved		
10110	Truncated Sidelink BSR		
10111	Sidelink BSR		
11000	Dual Connectivity Power		
	Headroom Report		
11001	Extended Power Headroom Report		
11010	Power Headroom Report		
11011	C-RNTI		
11100	Truncated BSR		
11101	Short BSR		
11110	Long BSR		
11111	Padding		

Data Value Indicator

- Use NB-IoT specific DVI/PHR for MSG3.
- We use NB-IoT specific DVI/PHR for MSG3, and use LTE BSR for non-MSG3 cases.
- We don't include PHR for other cases than MSG3 as RAN1 hasn't asked for it.

drx-InactivityTimer

• The drx-InactivityTimer should be started at the end of the transmission/re-transmission of each MAC PDU.

Legacy LTE DRX behavior for one DL HARQ re-transmission

http://niviuk.free.fr/lte_resource_grid.html

10.1.2.3 Resource unit

Resource units are used to describe the mapping of the NPUSCH to resource elements. A resource unit is defined as $N_{\text{symb}}^{\text{UL}} N_{\text{slots}}^{\text{UL}}$ consecutive SC-FDMA symbols in the time domain and $N_{\text{sc}}^{\text{RU}}$ consecutive subcarriers in the frequency

domain, where $N_{\rm sc}^{\rm RU}$ and $N_{\rm symb}^{\rm UL}$ are given by Table 10.1.2.3-1.

Table 10.1.2.3-1: Supported combinations of $N_{\rm sc}^{\rm RU}$, $N_{\rm slots}^{\rm UL}$, and $N_{\rm symb}^{\rm UL}$.

 Physical channel 	$\Delta f_{_{\circ}}$	$N_{ m sc}^{ m RU}$,	$N_{ m slots}^{ m UL}$	$N_{ m symb}^{ m UL}$
	3.75 kHz₄	1₽	16₊	
- NIDLISCH with		<u>1</u> ₽	<u>16</u> ₽	
■ <u>NPUSCH with</u> UL-SCH data	15 kHz₂	<u>3</u> ₽	<u>8</u> ₽	
OL-SOFI data	<u>13 K⊓Z</u> ₽	<u>6</u> ₽	<u>4</u> ₽	<u>7</u> ₽
		<u>12</u> ₽	<u>2</u> ₽	
■ NPUSCH without	<u>3.75 kHz</u> ₄	<u>1</u> ₽	<u>4</u> ₽	
<u>UL-SCH data</u>	<u>15 kHz</u> ₄	<u>1</u> ₽	<u>4</u> ₽	

NPUSCH Resource Unit Size

Time Units (1/2)

Parameters	LTE/eMTC	NB-IoT	
powerRampingStep	{dB0, dB2,dB4, dB6}	Designed by RAN4	
preambleTransMax	{3, 4, 5, 6, 7, 8, 10, 20, 50, 100, 200}	Re-use:	
		{3, 4, 5, 6, 7, 8, 10, 20, 50, 100, 200}	
preambleInitialReceivedTargetPo	{dBm-120, dBm-118, dBm-116, dBm-114, dBm-112,	Designed by RAN4	
wer	dBm-110, dBm-108, dBm-106, dBm-104, dBm-		
	102,dBm-100, dBm-98, dBm-96, dBm-94, dBm-92, dBm-90}		
DELTA_PREAMBLE	Defined in 36.321	Designed by RAN4	
maxHARQ-Msg3Tx	{1, 2, 3, 4, 5, 6, 7, 8}	Not support because of the asynchronou and adaptive UL	
		HARQ process, as analyzed in [3]	
preambleMappingInfoList	Designed by RAN1 Not support		
RSRP-ThresholdsPrachInfoList	Mapping to36.133	Designed by RAN4	
maxNumPreambleAttemptNPRAC	{3, 4, 5, 6, 7, 8, 10}	Re-use:	
Н		{3, 4, 5, 6, 7, 8, 10}	
nprach-NumRepetitions	{1, 2, 4, 8, 16, 32, 64, 128}	RAN1 agreement:	
		{1, 2, 4, 8, 16, 32, 64, 128}	
ra-ResponseWindowSize	LTE: sf {2, 3, 4, 5, 6, 7, 8, 10}	Using pp instead of sf directly, re-use the value in LTE:	
	eMTC: sf {20, 50, 80, 120, 180, 240, 320, 400}	pp {2, 3, 4, 5, 6, 7, 8, 10}	
mac-ContentionResolutionTimer	LTE: sf {8, 16, 24, 32, 40, 48, 56, 64}	Using pp instead of sf directly, re-use the value in LTE:	
	eMTC: sf {80, 100, 120, 160, 200, 240, 480, 960}	pp {8, 16, 24, 32, 40, 48, 56, 64}	

Time Units (2/2)

POSSIBLE ISSUES IN FUTURE RELEASES

System Information Change

Ericsson

. Legacy

SystemInformationBlockType1 message

```
-- ASN1START↔
SystemInformationBlockType1 ::=
 SEQUENCE { ←
 cellAccessRelatedInfo
 SEQUENCE { ←
 plmn-IdentityList
 PLMN-IdentityList, +
 trackingAreaCode
 TrackingAreaCode, ←
 cellIdentity
 CellIdentity, ₽
 cellBarred
 ENUMERATED {barred, notBarred}, 4
 intraFreqReselection
 ENUMERATED {allowed, notAllowed}, +
 csq-Indication
 BOOLEAN, +
 csq-Identity
 CSG-Identity
 OPTIONAL
 cellSelectionInfo
 SEQUENCE { ←
 q-RxLevMin
 Q-RxLevMin, √
 q-RxLevMinOffset
 INTEGER (1..8)
 OPTIONAL
 p-Max
 OPTIONAL,
 freqBandIndicator
 FreqBandIndicator, 4
 SchedulingInfoList, 4
 schedulingInfoList
 tdd-Config
 TDD-Config
 OPTIONAL.
 si-WindowLength
 ENUMERATED
 ms1, ms2, ms5, ms10, ms15, ms20,
 ms40}. +
 INTEGER (0..31), ₽
 systemInfoValueTag
 nonCriticalExtension
 SystemInformationBlockType1-v890-IEs
```

Indicates change of SI messages

NB-IoT

SI-specific value tags are fixed to 2 bits as in eMTC

NW notifies the UEs about which MIB/SIB(s)

that have changed
"1" in the bitmap indicates upcoming change of
system information. First and second positions in
bitmap are used to indicate systeminfo Modification
and systeminfo Modification-eDRX respectively. From

third position onwards, the bits are used for indicating

changes in MIB, SIB1, SIB2, SIB3, SIB4, SIB5. and SIB16

In Paging Msg

UE can skip reading some SI, e.g. MIB and SIB1.

PDCCH Monitoring

Ericsson, Huawei, ZTE

Not be required to monitor the NPDCCH until after the transmission finished for a grant/assignment

R2-160471

Multiple DRBs in NB-IoT

Ericsson, Vodafone, NTT DOCOMO

In RAN2#91bis it was agreed:

→ NB-IOT devices only support at most 1 DRB.

Different APNs per PDN connection (IP address) / EPS bearer

Different IP version per EPS bearer in case NW does not support dual IPv4/IPv6

Data transfer mode

Qualcomm

• NB-IoT UEs will not use / transfer data using solution 2 (Mandatory) and solution 18 (Optional) at the same time.

- The selection which solution to be used is done between UE and network on NAS level.
- Transfer mode change
 - Overload control
 - PDCP Operation

3GPP Rel. 14

Further Enhancements LTE Device to Device, UE to Network Relays for IoT and Wearables

Use Cases

ΙοΤ

- Single modem solution for proximal and cellular communication
- Operator controlled proximal communication

- Deep coverage operation (MCL 165dB)
- Large amount of bundling needed – power impact
- Relaying can reduce the power consumption

- Cost
- Power consumption

Wearables

- Wearables getting increasingly complex
- Moving towards independent operation with full LTE modem
- D2D advantages: range, security, power, throughput, & device cost
- Example: lower end device with lower max transmit power and throughput capability
- Cost
- Power consumption
- Throughput

Key considerations

RP-160677 New SI proposal on Further Enhancements LTE Device to Device, UE to Network Relays for IoT and Wearables

THANK YOU

