

 Prediction-Based Energy Saving Mechanism in 3GPP NB-IoT Networks

Prediction-Based Energy Saving Mechanism in 3GPP NB-IoT Networks

Sensors 2017, 17(9), 2008; doi:10.3390/s17092008

Article

Prediction-Based Energy Saving Mechanism in 3GPP NB-IoT Networks

Jinseong Lee[image: Orcid] and Jaiyong Lee *[image: Orcid]

School of Electrical and Electronics Engineering, Yonsei University, 50, Yonsei-ro, Seodaemun-gu, Seoul 03722, Korea

*

Correspondence: Tel.: +82-2-2123-2873; Fax: +82-2-365-8370

Received: 28 July 2017 / Accepted: 30 August 2017 / Published: 1 September 2017

Abstract:

The current expansion of the Internet of things (IoT) demands improved communication platforms that support a wide area with low energy consumption. The 3rd Generation Partnership Project introduced narrowband IoT (NB-IoT) as IoT communication solutions. NB-IoT devices should be available for over 10 years without requiring a battery replacement. Thus, a low energy consumption is essential for the successful deployment of this technology. Given that a high amount of energy is consumed for radio transmission by the power amplifier, reducing the uplink transmission time is key to ensure a long lifespan of an IoT device. In this paper, we propose a prediction-based energy saving mechanism (PBESM) that is focused on enhanced uplink transmission. The mechanism consists of two parts: first, the network architecture that predicts the uplink packet occurrence through a deep packet inspection; second, an algorithm that predicts the processing delay and pre-assigns radio resources to enhance the scheduling request procedure. In this way, our mechanism reduces the number of random accesses and the energy consumed by radio transmission. Simulation results showed that the energy consumption using the proposed PBESM is reduced by up to 34% in comparison with that in the conventional NB-IoT method.

Keywords:

uplink prediction; energy saving; NB-IoT

1. Introduction

Internet of things (IoT) is being applied in various fields, from small sensors to industrial control systems, by supporting the interconnection between devices, and it aims to improve the quality of life [1]. Recently, new challenges are emerging for machine-type communication (MTC), such as public safety and problems in the field of smart grids. In addition, it is predicted that the IoT market will rapidly grow above ten times that of cellular communications [2]. Furthermore, 5G technology, expected to be commercially available by 2020, includes the development of two IoT-specific features, namely, massive IoT, suitable for high-density networks, and mission-critical IoT, aimed to delay-sensitive services [3]. To support various services, IoT networks will coexist with different technologies according to the type of service, rather than being unified by a single solution.

The connectivity technology for IoT services is classified into two categories according to the coverage distance: short-range technology, for applications including smart home and smart health, and long-range technology, for applications including tracking and monitoring for connected cars and smart watches. Short-range connectivity relies on technologies such as wireless local area network (WLAN), Bluetooth, and ZigBee, and the resulting network connects devices based on multiple technologies and forms an infrastructure with a gateway to connect to external networks. In this architecture, however, network maintenance, operation cost, and network complexity rise exponentially as the number of devices grows. In contrast, long-range connectivity relies on cellular network technologies such as global system for mobile communications (GSM), wideband code-division multiple access (WCDMA), long-term evolution (LTE), and LTE-MTC that cover several kilometers and support both device mobility without connection loss and high-speed transmission. However, these technologies present drawbacks including protocol overhead, reduced battery life, and high cost.

Some connectivity solutions currently require low-frequency operation and tolerate some amount of delay, but also demand to continuously operate for several years in a wide area [4,5]. However, the conventional connectivity technology cannot suitably satisfy these requirements. Given that the cellular network is optimized for voice, multimedia, and high-speed services, it is difficult to achieve low cost and low energy consumption for IoT modules. Likewise, the requirement of a gateway to provide connection with external networks in short-range connectivity technologies causes similar problems to those when using a wired or cellular network. To solve these problems, the low-power wide area network (LPWAN) technology was introduced. This technology extends the coverage area to several kilometers and improves the device cost and energy consumption by reducing the modem complexity. Figure 1 illustrates the LPWAN technology and IoT services according to coverage and throughput.

Figure 1. Internet of things (IoT) services according to coverage and throughput.

[image: Sensors 17 02008 g001]

A LPWAN is designed with the following requirements: communication distance up to 40 km, thousands of devices supported by one base station, availability for over 10 years without battery replacement, and module price below US$5. Examples of LPWAN technologies that use the unlicensed industrial, scientific, and medical bands include SIGFOX and long range (LoRa), whereas the narrowband IoT (NB-IoT), recently introduced by the 3rd Generation Partnership Project (3GPP), uses the licensed bands [6]. The NB-IoT introduced the evolved packet system (EPS) optimization that reduces the protocol overhead of state transition to achieve low energy consumption in addition to reduce the modem complexity. In existing LTE networks, the control signals and application data are transmitted separately via the control and user planes, respectively, and a radio bearer setup is necessary to send application data. On the other hand, the NB-IoT enables a piggyback small application packet into the non-access stratum (NAS) signaling message. This scheme improves the transmission efficiency by skipping the bearer setup. Despite these features, there has been no progress in the scheduling request procedure to reduce energy consumption. Given that the NB-IoT is developed based on LTE, auxiliary procedures are necessary for the uplink radio resource allocation that is performed only by a random-access procedure.

In this article, we proposed a novel mechanism to improve energy consumption based on the predictive resource allocation. Prediction-based algorithms have been studied to guarantee the bandwidth and minimize the latency in poor channel condition. In [7], the authors investigated the predictability of user behavior to minimize bandwidth to achieve certain quality of service. However, this work does not exploit the non-continuous traffic characteristics and power consumption problem. In [8,9], the algorithm that predicts uplink radio resources by monitoring bandwidth measurement for the video stream was proposed. These papers analyzed real-time service which generates packet with short deterministic interval continuously. In contrast, our work is for IoT data traffic that only a few handshakes with small size packet exist. In [10], the authors made traffic model for machine-to-machine communication and proposed uplink packet prediction algorithm based on the idea that data traffic can be generated at similar time by machines in the same group with a high probability. But again, it does not exploit the correlation between uplink and downlink packet.

The remainder of this article is organized as follows. We briefly introduce the NB-IoT technology in Section 2 and identify the energy consumption problem caused by scheduling request procedures in Section 3. Then, we propose the algorithms to alleviate this problem in Section 4. Section 5 presents the simulation results and evaluation, and we provide a conclusion in Section 6.

2. NB-IoT

This section describes the NB-IoT key technologies to achieve low energy consumption and extended coverage, including baseband characteristics, data transmission scheme, extended discontinuous reception (eDRX), power saving mode (PSM), and control-plane cellular IoT (CP CIoT) EPS optimization.

2.1. NB-IoT with Other 3GPP Technologies

The 3GPP completed the first NB-IoT specification in 2016 and standardization is ongoing for schemes to strengthen mobility and reduce transmission delay. Although the NB-IoT appeared after LoRa and SIGFOX, it solves the congestion problem by using licensed bands, which enable more reliable services for mission-critical applications. In addition, given that the NB-IoT can coexist with GSM and LTE networks, which have already been successfully deployed, it is possible to use the existing network hardware and reduce the deployment cost [11]. Considering other 3GPP technologies, the maximum NB-IoT data rate has decreased, but its cell coverage is enhanced and the hardware complexity is reduced by 90% compared to that of LTE Cat-1, as shown in Figure 2. Hence, the NB-IoT can reduce the cost and energy consumption, which are the main shortcomings of cellular network technology for IoT devices.

Figure 2. Comparison between narrowband (NB)-IoT and other technologies.

[image: Sensors 17 02008 g002]

2.2. NB-IoT Key Technologies

2.2.1. Baseband Characteristics

The radio frequency consists of a 180 kHz narrowband corresponding to one physical resource block (PRB) of an LTE network. Thus, it is possible to operate in the same band with an LTE network. In addition, half-duplex transmission, single antenna, single receiver chain, and low modulation scheme reduce the complexity and cost of the user equipment (UE). The downlink is composed of a 15 kHz subcarrier spacing using orthogonal frequency-division multiple access (FDMA), whereas the uplink can use both 15 kHz and 3.75 kHz single-carrier FDMA. Given the difficulty to increase the UE transmission power, the NB-IoT dedicates a 3.75 kHz subcarrier spacing for the uplink to support extended coverage.

2.2.2. Deployment Scenario

The NB-IoT deployment is classified into in-band, standalone, and guard-band scenarios according to its relationship with the legacy cellular network as shown in Figure 3. The in-band scenario allocates 200 kHz of the LTE carrier to the NB-IoT and reuses the frequency that is already secured by the network operator. Hence, the deployment cost can be reduced because additional spectrum is not necessary. However, the resource map should be adjusted to guarantee the orthogonality with existing network and the available bandwidth for the LTE network can decrease. Next, the standalone scenario does not use LTE band resources, but assigns a dedicated spectrum to the NB-IoT. In addition, it can coexist with the GSM network by re-farming the network frequency. Finally, the guard-band scenario operates in the LTE guard band. Hence, it does not to require additional spectrum, but the number of available channels is limited. For instance, in the case of LTE with 20 MHz channel bandwidth, as shown in the Figure 3, only two 1 MHz guard bands are available, whereas the 10 MHz channel bandwidth has two 500 kHz guard bands [12,13].

Figure 3. NB-IoT deployment scenarios.

[image: Sensors 17 02008 g003]

2.2.3. Coverage Extension

Although the LTE can operate up to 144 dB in the maximum coupling loss (MCL), the NB-IoT was designed to satisfy 164 dB MCL for extended cell size in environments with high penetration loss. An additional 20 dB link budget can be obtained from the lower bandwidths and repeating transmission. LTE operates in PRB units of 180 kHz, but the NB-IoT can operate with 15 kHz and 3.75 kHz, and thus can take additional 14 dB and 17 dB gains in terms of power spectral density, respectively. Likewise, the retransmission count of up to 128 for the uplink and 2048 for the downlink allows to obtain the additional link budget.

2.2.4. Data Transmission Scheme

Compared with LTE and for simplicity, the NB-IoT supports only one hybrid automatic repeat request (HARQ) that is asynchronous and adaptive for both uplink and downlink to support scheduling flexibility of the base station [14]. Figure 4 shows the physical channel and timing relation for uplink and downlink data transmission. A narrowband physical dedicated control channel (NPDCCH) carries the downlink control information (DCI) that includes scheduling delay, modulation coding scheme, and repetition number for both the narrowband physical uplink shared channel (NPUSCH) and narrowband physical downlink shared channel (NPDSCH). The NPUSCH conveys not only a medium access control (MAC) protocol data unit (PDU), but also HARQ acknowledgment (ACK)/negative acknowledgment (NACK) information, unlike LTE. The repetition number of each channel is determined from the base station based on the coverage-enhancement (CE) level of the UE, which is determined through the random-access procedure. In addition, the time interval between each channel can be distributed for the flexibility of scheduling policy. Since the NB-IoT is a half-duplex system, a transmission switching time above 3 ms is required.

Figure 4. Time relation for data transmission.

[image: Sensors 17 02008 g004]

2.2.5. eDRX

Discontinuous reception (DRX) is a technology to deactivate the UE modem during a specific period that is negotiated with base station. Hence, the UE turns on the modem and monitors the downlink channel only during a specified time. Consequently, the transmission is delayed until the next monitoring period when the base station has a packet to send and the UE modem is deactivated.

DRX is classified into idle and connected DRX according to the radio resource control (RRC) connection state. In idle DRX, the RRC is not connected with base station, and the UE monitors only the paging signal for 1 ms per DRX period. Thus, it is possible to save energy by activating the modem only in the monitoring period. Moreover, as the DRX cycle becomes larger, the average energy consumption decreases and the battery life increases. However, a long DRX period increases the response time, thus compromising the user experience. Taking the user experience effects into account, the maximum DRX period of an LTE network is 2.56 s. In contrast, energy consumption is more important than an immediate response for the IoT. Thus, the DRX period can reach 175 min in the NB-IoT by employing hyper frame number. Figure 5 shows the maximum period of DRX and eDRX along with the UE power state.

Figure 5. User equipment (UE) power state: (a) discontinuous reception (DRX); (b) extended discontinuous reception (eDRX).

[image: Sensors 17 02008 g005a][image: Sensors 17 02008 g005b]

2.2.6. PSM

Some IoT devices do not require to frequently send packets and receive a packet from the network sporadically. For instance, in the case of a fire alarm, data transmission is mostly triggered from the temperature sensor, and it is not necessary to monitor paging except for firmware updates and keepalive. Thus, for some applications, the downlink latency is not important, and it is enough to monitor paging every several days. If paging does not need to be monitored for a long time, the UE is able to deactivate, besides the modem hardware, most parts of the device such as memory refresh. Figure 6 illustrates the relationship between the PSM operation and the UE power state. The PSM interval is negotiated and decided via a tracking area update (TAU) procedure with a maximum interval of several months.

Figure 6. UE power state in power saving mode (PSM).

[image: Sensors 17 02008 g006]

2.2.7. CP CIoT EPS Optimization

The existing EPS is optimized for high-end services, including multimedia, voice, and Internet access. Thus, transmitting the IoT packet that is small and infrequent is inefficient through this system. Specifically, a connection setup is always required regardless of the packet size, and the EPS supports only IP packets with large overhead. Consequently, EPS optimization has been applied for the NB-IoT on both control and user plane aspects. In this paper, we focus on optimization for the control plane. The CP CIoT EPS optimization is designed to allow a piggyback application packet into the NAS PDU to reduce the radio resource usage when establishing the user-plane radio bearer. First, a CIoT-serving gateway node (C-SGN) that is a logical node and plays the role of mobility management entity (MME), a packet data network gateway (P-GW), and a serving gateway (S-GW) are used to reduce the network signaling overhead. In addition, encryption and header compression can be processed on the MME, and data transmission does not require the access stratum (AS) setup. Both AS security and user-plane radio bearer setup are mandatory in LTE networks. Thus, at least 9 messages are required before the transmission of the first application packet, as shown Figure 7a. On the other hand, the NB-IoT CP CIoT EPS optimization allows to transmit application packets after 4 messages, as shown in Figure 7b.

Figure 7. Packet transmission scheme: (a) existing long-term evolution (LTE); (b) NB-IoT with control-plane (CP) cellular IoT (CIoT) optimization.

[image: Sensors 17 02008 g007]

3. Problem Statement for Scheduling Request

Even after the radio bearer is established and the RRC is in the connected state (RRC_Connected), the uplink packets cannot be transmitted without a scheduling request procedure. In this section, we present the scheduling request procedure and the energy consumption problem in NB-IoT networks.

Similar to LTE networks, the NB-IoT radio resources for packet transmission are shared among UEs, and an evolved node B (eNB) scheduler dynamically assigns these resources to each UE based on the scheduling policy. Scheduling commands, which contain assigned time, resource, and decoding information, represent DCI transmitted via the NPDCCH. The UE decodes the NPDCCH information by using a radio network temporary identifier (RNTI) at specific times with the decoding period configured when the connection is established. This RNTI-based decoding identifies whether the radio resource for the NPUSCH is assigned to the UE.

Figure 8 illustrates the uplink packet transmission procedure including the physical control channel in the case that the UE does not have any assigned radio resources for uplink. In contrast to LTE networks, the NB-IoT does not have dedicated radio resources for scheduling requests. Hence, the uplink radio resources can be only requested through a random-access procedure. Since this procedure competes with that of other devices, the contention resolution could fail and the UE retries random access after a back-off time. As shown in step (1) of Figure 8, the preamble is transmitted via a narrowband random-access channel (NPRACH). Then, the eNB sends the random-access response through the NPDSCH and NPDCCH. The NPDCCH includes the DCI to decode the NPDSCH, and the NPDSCH carries an identifier for contention resolution and a scheduling command for the next NPUSCH, as shown in steps (2) and (3) of Figure 8. The eNB scheduler has no information on the amount of data in the UE buffer. Hence, it first assigns a small radio resource to receive the UE buffer status information. Next, when the UE receives the uplink scheduling command, it sends the buffer status report through the scheduled NPUSCH, as shown in step (4) of Figure 8. Finally, the eNB acknowledges the UE buffer status and continuously assigns uplink radio resources until the data transfer corresponding to the reported size is completed, as illustrated in steps (5) though (8) in Figure 8.

Figure 8. Scheduling request procedure with random access.

[image: Sensors 17 02008 g008]

Thus, although the radio bearer is established, additional interactions are required due to the scheduling request procedure. Given that the random-access procedure can be used to send a RRC connection request besides the scheduling request, the response message is typically composed of a 88-bit scheduling command, a size appropriate for that type of message [15]. Therefore, even packets with few bytes are difficult to transmit in MSG3 (step (4) of Figure 8), and another uplink transmission is required to complete the packet transmission, like step (6) of Figure 8. Given the NB-IoT repeating transmission for coverage enhancement, as the number of uplink application packets increases, so does the energy consumption.

Clearly, there is no effect of the scheduling request when a session completes after the transmission of one small packet, as that shown in Figure 7b. However, if a handshake between the UE and network is required, as shown in Figure 9, the battery consumption by the scheduling request increases. Figure 9a illustrates the scenario where the network server responds to the application report, and a radio link control (RLC) ACK packet corresponding to the downlink data should be transmitted with the scheduling request procedure. Figure 9b illustrates the scenario of a session triggered by the network command. In the worst case, two scheduling request procedures can occur by the RLC ACK and application response due to different processing times. As the active time increases by the random-access procedure, both the battery life and cell capacity can decrease due to failure on contention resolution.

Figure 9. Handshake scenario: (a) UE report with network response; (b) network command with UE response.

[image: Sensors 17 02008 g009]

Besides the handshake triggered by application packets, the energy consumption problem arises by the transport protocol stack used in the IoT network, such as constrained application protocol (CoAP), datagram transport layer security (DTLS), and multicast domain name system (mDNS). The DTLS protocol, which is intensively investigated for the IoT [16], needs additional handshakes for security-context creation and resuming [17]. Given the memory cost for the server to maintain several security contexts from IoT devices, the refresh operation at the server is inevitable. In this case, an inappropriate timeout value can cause more scheduling request procedures and increase energy consumption. Figure 10 illustrates the initial 6-way handshake to create security context in the CoAP/DTLS protocol. The uplink DTLS and RLC ACK packets need a scheduling request procedure per transmission.

Figure 10. Datagram transport layer security (DTLS) 6-way handshake to create initial security context.

[image: Sensors 17 02008 g010]

4. Prediction-Based Energy Saving Mechanism

In this section, we propose a prediction-based energy saving mechanism (PBESM) that allows predictive resource allocation to reduce the energy consumption caused by the scheduling request procedure in an NB-IoT network. The PBESM predicts the uplink occurrence and processing delay from packet inspection, and the eNB pre-assigns radio resources for uplink packet transmission. Thus, the PBESM allows to send uplink packets without requiring a scheduling request procedure.

4.1. Network Architecture with PBESM.

Figure 11 shows the NB-IoT network architecture that includes proposed mechanism. It is basically the same as the conventional network architecture and interface structure, but considers two new entities, namely, the packet inspection entity (PIE) and packet prediction entity (PPE).

Figure 11. Network architecture with prediction-based energy saving mechanism (PBESM).

[image: Sensors 17 02008 g011]

The PIE, which is logically located on the MME, determines the session type from the packet header inspection, e.g., protocol type, port number, and IP address. Then, the PIE predicts the occurrence of the uplink response message with strategy as o the paging delay in the PSM.

Table 1. Moreover, it measures the response time for each session and sends this information to the PPE, which operates in the base station. The PIE is located on the MME because the paging delay in the PSM may pull the predictive processing delay in the wrong direction, and the MME can prevent this case. The estimated information is transmitted through the existing S1-MME interface in the downlink packets. Though the response message of the NAS and transport protocol (e.g., DTLS, CoAP, and transmission control protocol–TCP) can be predicted in the PIE, it is difficult to predict the application response due to message encryption and customized protocols. Therefore, the application server should support the prediction of uplink occurrence to profit from the PBESM. For prediction from the application server, the information about packet occurrence is trustable only due to the paging delay in the PSM.

Table 1. Predictable packet types.

	
Packet Type

	
Prediction Entity

	
Strategy

	
RLC protocol

	
PPE

	
Prediction of RLC ACK packet though poll bit transmission

	
RRC protocol

	
PPE

	
Prediction of RRC response message through a REQUEST message type

	
NAS protocol

	
PIE

	
Prediction of NAS response message through a REQUEST message type

	
Transport layer protocol

	
PIE

	
Prediction for DNS, DTLS, etc. through packet header inspection

	
Application response

	
Application Server, PIE

	
Application server can analyze application message type

The PPE organizes the received uplink occurrence information and response time for each session. Using these data and the proposed algorithm, it predicts the processing delay, which is the time difference between the downlink transmission and uplink packet generation. Then, the eNB generates a prescheduling command that contains the uplink transmission time and modulation scheme, and the command is sent to the UE in a downlink packet via the NPDSCH. When the UE receives the command, it holds the uplink packet for the specified time without a scheduling request procedure.

Predictable Packet Type

There are five types of predictable packets, namely, RLC ACK, RRC and NAS signaling messages, transport layer response (e.g., TCP ACK and DTLS response), and application response. Table 1 lists the prediction entities and strategies for each packet type.

4.2. Prediction of Processing Delay

The processing delay for downlink packets varies according to the protocol category, application type, and device performance. The PPE manages the prediction metrics for each session and UE. We introduce the predictive processing delay, [image: there is no content] according to the cell ID (UE cell ID–CID) and the packet type (packet type ID–PID). Hence, we define the k-th predictive processing delay as [image: there is no content] and modified predictive processing delay [image: there is no content], which applies the carried information with weight [image: there is no content] by

[image: there is no content]

(1)

where [image: there is no content] is the received information from the MME.

For a given session and UE, the processing delay can be very similar with its previous value under the same UE load. Therefore, the proposed algorithm uses the previous value as a prediction reference. The prediction result and statistics of past predictions are also considered. Whether the previous prediction was successful can be confirmed through the decoding result of the preassigned radio resource. The variation of the predictive processing delay follows these criteria: if the previous prediction failed and the current probability, [image: there is no content], of successful delay prediction is smaller than the target probability, [image: there is no content], of successful delay prediction, then the PPE increases the predictive processing delay; if the previous prediction succeeded and [image: there is no content] is greater than [image: there is no content], then the PPE reduces the predictive processing delay; whereas the PPE holds previous value otherwise. The corresponding expression is:

[image: there is no content]

(2)

where:

	
[image: there is no content]

	
[image: there is no content] and [image: there is no content] are compensation steps,

	
[image: there is no content], and

	
[image: there is no content] and [image: there is no content] are the upper and lower boundaries, respectively.

The variation step has a dependency on the target probability in (2). Hence, the predictive processing delay has a slower decrease compared with the rate of increase, as the target probability is larger. Γ has a role to reduce the variation step when the current probability of successful delay prediction is close to the target probability. Algorithm 1 shows the corresponding algorithm to predict the processing delay. The processing delay is estimated in lines 2 to 12, and the probability of successful delay prediction is updated in lines 13 to 23. Furthermore, a window calculation is applied to reduce the complexity and consider the most recent results, as described in lines 19 to 23. Initial values are chosen based on the simulation result.

	Algorithm 1. Proposed prediction algorithm for processing delay in an NB-IoT network

	 1: Initialization: [image: there is no content]=0.9, [image: there is no content]=0.0, [image: there is no content]=0.5, [image: there is no content]= [image: there is no content], [image: there is no content]=0, [image: there is no content]=0.8 for NAS/APP/IP packet, [image: there is no content]=1.0 for RLC/RRC packet, CRC=0, [image: there is no content]=1, [image: there is no content]=30,000, [image: there is no content]=10, [image: there is no content]=256

	

	 2: Prediction:

	 3: [image: there is no content] = [image: there is no content] + 1

	 4: [image: there is no content] = |[image: there is no content] − [image: there is no content]|

	 5: [image: there is no content] = [image: there is no content][image: there is no content][image: there is no content] + (1 − [image: there is no content]) × [image: there is no content]

	 6: if [image: there is no content][image: there is no content] and CRC = 0 then

	 7:  [image: there is no content] = min{[image: there is no content][image: there is no content] (1 + [image: there is no content]}

	 8: else if [image: there is no content][image: there is no content] and CRC = 1 then

	 9:  [image: there is no content] = max{[image: there is no content][image: there is no content] (1 [image: there is no content][image: there is no content]}

	10: else

	11:  [image: there is no content] = [image: there is no content]

	12: endif

	

	13: NPUSCH result update:

	14: if NPUSCH_CRC = OK then

	15:  CRC = 1

	16: else

	17:  CRC = 0

	18: endif

	19: if [image: there is no content][image: there is no content]then

	20:  [image: there is no content] = ([image: there is no content] ([image: there is no content]-1) + CRC)/[image: there is no content]

	21: else

	22:  [image: there is no content] = ([image: there is no content] ([image: there is no content]-1) + CRC)/[image: there is no content]

	23: endif

4.3. UE Procedure

Algorithm 2 describes the procedure to apply the PBESM in the UE side. The UE stores a prescheduling command, which is transmitted via NPDSCH, and checks the stored prescheduling command when the uplink packet occurred. If there is no pre-scheduling command, the UE follows the legacy scheduling request procedure. However, if there is stored information, the UE defers the uplink packet transmission until the prescheduled time without triggering the scheduling request procedure.

	Algorithm 2. Proposed UE procedure in an NB-IoT network

	1: Scheduling request procedure:

	2: if scheduling request is triggered then

	3:  if scheduling command is already stored then

	4:    store uplink packet in the buffer.

	5:    delay uplink transmission by prescheduled time

	6:  else

	7:    process scheduling request procedure with RA

	8:  endif

	9: endif

	10: Uplink Scheduling Procedure:

	11: if TX time equals scheduling command time then

	12:  if buffer is not empty then

	13:    process NPUSCH transmission

	14:  else

	15:    ignore NPUSCH

	16:  endif

	17: endif

On the other hand, if the eNB fails to predict the processing delay and the UE does not have uplink packets to send at the prescheduled time, the UE does not send empty packets to save energy. In this case, the UE does nothing at the prescheduled time and follows the legacy scheduling request procedure when uplink packets are generated.

4.4. Uplink Procedure without Scheduling Request

Figure 12 compares the legacy NB-IoT and PBESM procedures for the scenario that the UE receives a network command and sends the response message. For the NB-IoT, the random-access procedure is performed to request uplink radio resources. However, the PBESM delays the uplink packet until the prescheduled time, and the random-access procedure is not executed. In view the UE TX operation, MSG1 and MSG3 procedures can be bypassed using proposed mechanism and battery consumption for message transmission can be substantially reduced. Furthermore, if the predictive processing delay is overestimated, the PBESM latency can be longer than that of the legacy NB-IoT procedure. However, this can be mitigated by setting the maximum predictive delay to a smaller value than the random-access procedure delay. Clearly, a large predictive processing delay improves the energy consumption for more sessions by reducing the prediction failure, but it causes more transmission latency. Hence, there is a tradeoff between latency and energy consumption.

Figure 12. Network command and UE response scenario: (a) existing NB-IoT; (b) proposed PBESM.

[image: Sensors 17 02008 g012a][image: Sensors 17 02008 g012b]

5. Simulation and Results

This section describes the system-level simulation and corresponding results to validate the performance of the proposed PBESM for an NB-IoT network.

5.1. Simulation Setup

The parameters used to evaluate the proposed mechanism are listed in Table 2. The parameter names, values, and ranges follow the 3GPP specification [18]. The eNB scheduler is designed to select a small value to minimize the active time as much as possible. For the same reason, we assumed that the eNB and MME support release assistance indicator functionality, which means that the eNB can release the radio bearer immediately after the last packet transmission without monitoring the packet activity.

Table 2. Simulation parameters.

	
Parameter

	
Value

	
ul_K0_for_DCI_formatN0

	
8 ms

	
ul_K0_for_DCI_formatN0_for_random-access response

	
12 ms

	
dl_K0_for_DCI_formatN1

	
0

	
k0_for_ack_nack_pusch

	
13

	
NPRACH cyclic prefix0

	
267 µs

	
Number of uplink subcarrier

	
6, fixed

	
Scheduling size for MSG3

	
88 bits

According to the 3GPP specification [19], cells classify the UEs into three coverage-enhancement levels depending on the radio condition. We classified the channel condition into good, medium, and bad conditions according to the MCL. Each channel condition is designed to have a 10 dB difference in MCL. The simulation metrics for each channel condition are listed in the Table 3.

Table 3. Parameters for Each Channel Quality According to MCL.

	
Parameter

	
Good (144 dB)

	
Medium (154 dB)

	
Bad (164 dB)

	
NPRACH periodicity

	
80 ms

	
640 ms

	
1280 ms

	
Number of repetitions for NPDCCH

	
4

	
32

	
64

	
NPDCCH StartSF CSS for USS

	
2

	
16

	
32

	
Number of repetition for NPUSCH

	
2

	
16

	
32

	
Number of repetition for NPDSCH

	
16

	
128

	
256

	
Number of repetitions for HARQ ACK/NACK

	
8

	
64

	
128

	
Number of repetitions per preamble attempt

	
8

	
64

	
128

	
NPDCCH number of repetitions for random access

	
4

	
32

	
64

	
NPDCCH StartSF CSS for random access

	
2

	
6

	
32

	
NPUSCH carrier spacing

	
15 kHz Multitone

	
15 kHz Multitone

	
3.75 kHz Simgle-tone

5.1.1. Simulation Scenario

We used five application-layer scenarios for performance evaluation as shown in Table 4. Case 1 corresponds to a UE report scenario, such as the periodic metering service [20], where the IoT device reports sensor values to the network using non-IP packets and receives an acknowledgment from the network to complete the session. In case 2, the application server checks the device status and sensor value. As in case 1, non-IP packets are used, but the session is triggered by a network command and finishes with the UE response and consequent network acknowledgment. Cases 3 to 5 have the same scenario as case 2 but employ IP. Cases 3 and 4 use CoAP/DTLS/UDP that is generally used in IP-based IoT systems [21]. Case 3 includes an initial context creation procedure for DTLS connection, and case 4 considers that the DTLS context already exists, but resuming is necessary. Finally, TCP is used in case 5, but it reduces the header size by robust header compression.

Table 4. Scenarios.

	
Scenario

	
Case 1

	
Case 2

	
Case 3

	
Case 4

	
Case 5

	
UE report scenario

	
X

	

	

	

	

	
Network command scenario

	

	
X

	
X

	
X

	
X

	
Non-IP

	
X

	
X

	

	

	

	
IP

	

	

	
X

	
X

	
X

	
CoAP/DTLS/UDP

	

	

	
X

	
X

	

	
Initial security context creation

	

	

	
X

	

	

	
Resuming security context

	

	

	

	
X

	

	
TCP

	

	

	

	

	
X

5.1.2. Energy Consumption According to UE Power State

The power consumption according to the UE state was based on the value used in the 3GPP NB-IoT evaluation as listed in Table 5 [22]. The energy consumption is calculated using the power and the duration of each state.

Table 5. Power Consumption According to UE State.

	
State

	
Power

	
Assumption

	
TX

	
460 mW

	
23 dBm (50% power amplifier efficiency) and 60 mW (other circuitry)

	
RX

	
60 mW

	
Includes digital mixing/decimation and demodulation

	
Sleep

	
3 mW

	
Maintains accurate timing (keeping RFs)

	
Deep sleep

	
0.016 mW

	
Common assumption (RTC)

5.1.3. Processing Delay Distribution

The Pareto distribution was used for the processing delay to generate a downlink packet response. Scale parameter X m was 300 ms for the highest layer protocol over RRC and 80 ms for the other layers. We set tail index of the Pareto distribution between 2 and 4.

5.2. Simulator Evaluation

Figure 13 shows the simulation results of the non-IP UE report scenario that is used in the 3GPP NB-IoT evaluation to confirm the simulator performance. In this scenario, the application report is piggybacked to an RRC connection setup complete message, and the session is completed immediately after. The figure shows the energy consumption and active time at which the UE operates from its activation to the transmission completion according to the channel condition. As the channel quality improves and the session time reduces, the RX time is considerable in the total active time due to the acquisition of the master information block. This acquisition verifies the radio frame number after waking up from the deep-sleep state. Furthermore, as the channel quality reduces, both the active time and energy consumption increase. However, the growth rate for the energy consumption is larger than that of the active time, given the increase in the proportion of time in the TX state that consumes more energy than the other states.

Figure 13. Active time and energy consumption for UE report scenario.

[image: Sensors 17 02008 g013]

5.3. Results

Figure 14 shows the active time for the case of legacy NB-IoT, PBESM, and ideal prediction. The ideal prediction is the case that applies the proposed mechanism, but it corresponds to a PPE prediction of processing delay with 0% error and it can be regarded as the improvement limit for the processing delay prediction. We considered a target probability of successful delay prediction of 90% and a tail index of 3 for the Pareto distribution. The ideal prediction can reduce the active time from 8% to 23% according to the channel condition and compared with the legacy NB-IoT. For the PBESM, the active time only reduces from 5% to 16% for the medium and bad channel quality. This performance difference is caused by the prediction error of the processing delay. In contrast, for a good channel quality, the active time rises by up to 8% depending on the scenario. The reason is that for a good channel quality, the time taken for random access is smaller than the prediction error of the proposed mechanism.

Figure 14. Active time according to channel condition for legacy NB-IoT, PBESM, and ideal prediction.

[image: Sensors 17 02008 g014]

For energy consumption, the PBESM outperforms the legacy NB-IoT from 10% to 34% regardless of the channel quality, as shown in Figure 15. We can see that there is a slight decline in performance from 3% to 5% compared to the ideal prediction. Given that the uplink transmission is delayed by the prediction error, the total active time for one session can increase, but the radio transmission time and energy consumption decrease. Hence, the proposed scheme is effective in terms of energy consumption. For instance, when we assume a scenario of a metering device with a 5 Wh AA battery and check the energy consumption everyday through the network, the battery life is 12.26 years for case 4 and medium channel quality in the legacy IoT, but it increases to 15.95 years by applying the proposed mechanism.

Figure 15. Energy consumption according to channel condition for legacy NB-IoT, PBESM, and ideal prediction.

[image: Sensors 17 02008 g015]

Figure 16 shows the energy consumption and active time according to the processing delay distribution and target probability of successful delay prediction obtained from the PBESM algorithm. These results correspond to case 4 for a good channel quality. A high target probability of successful delay prediction in the PPE results in energy saving across more sessions. However, the prediction error also increases and time to complete the transmission becomes excessively larger than that for the legacy NB-IoT. In real environments, the target probability should consider the quality-of-service deadline of the session. For medium and bad channel quality, we recommend using 90% as the target probability. Considering the processing delay distribution, as the tail index becomes larger, the processing delay can be predicted with a smaller error; thus, it can improve both active time and energy consumption.

Figure 16. Ratio of PBESM to legacy NB-IoT according to tail index and target probability: (a) energy consumption; (b) active time.

[image: Sensors 17 02008 g016]

5.4. Prediction of Processing Delay

The energy consumption using the PBESM ([image: there is no content]) should be smaller than that using the legacy NB-IoT procedure ([image: there is no content]), where [image: there is no content] is the CID and [image: there is no content] is the PID. The energy consumed by the legacy NB-IoT is

Elegacy(i,j)≅(TNPRACH(i)+TMSG3(i,j)+TNPUSCH(i,j))·PWTX(i)+(TNPDCCH(i)+TRAR(i)+TNPDCCH(i))·PWRX(i)+TGAP(i)·PWsleep(i)

(3)

where [image: there is no content] is the execution time for procedure X including retransmission, [image: there is no content] is the required power for procedure X, RAR is random-access-response procedure and GAP is the time gap between NPRACH and RAR. In Equation (3), we assume that the energy by waiting for an NPRACH opportunity is negligible. On the other hand, the energy consumed using the proposed scheme is

[image: there is no content]

(4)

where [image: there is no content] is the target probability of successful delay prediction and [image: there is no content] is the predicted processing delay. When the prediction succeeds, it is possible to save energy from the random-access procedure; otherwise, it uses same energy as the legacy NB-IoT procedure. Considering [image: there is no content], Equations (3) and (4) become

[image: there is no content]

(5)

where the power ratios with respect to the sleep power are [image: there is no content] and [image: there is no content]. For example, [image: there is no content] and [image: there is no content] for the metrics used in the simulation. Equation (5) shows the upper boundary of the predicted processing delay, and we notice that a high ratio of transmission to sleep power allows a wide margin for the prediction error.

5.5. Probability of Successful Prediction

When the prediction entities fail to predict the processing delay or uplink occurrence, the UE avoids transmitting an empty packet at the prescheduled time, thus preventing battery consumption. However, the radio resources reserved for NPUSCH are not used and reduce the cell capacity. To generalize the unused radio resource, we compare the radio resources of the legacy NB-IoT procedure with those of the proposed PBESM:

[image: there is no content]

(6)

where:

	
[image: there is no content] is the target probability of successful prediction for the uplink packet occurrence,

	
[image: there is no content] is the probability of uplink packet occurrence to the downlink packet in the NB-IoT device, and

	
[image: there is no content] the number of the radio resource units for procedure X including repeating transmission.

The number of radio resources used in the legacy NB-IoT and proposed scheme are, respectively,

[image: there is no content]

(7)

[image: there is no content]

(8)

Then, Equation (6) becomes

[image: there is no content]

(9)

where [image: there is no content].

Equation (9) shows that the lower boundary for the target probability is proportional to the ratio between the number of resources for NPUSCH and the legacy procedure. In addition, the target probability should increase with the uplink packet size.

6. Conclusions

In this paper, we introduced the energy consumption problem caused by the scheduling request procedure in the NB-IoT network. NB-IoT characteristics such as repeating transmission of NPUSCH and NPRACH, increase energy consumption in an IoT device, thus notably decreasing the battery life. As a solution, we propose the PBESM to reduce energy consumption by decreasing the number of scheduling request procedures. The PBESM predicts the uplink occurrence through inspection of the packet header and classification of the predictable message. Furthermore, it measures the response time for each session and predicts the processing delay following the proposed algorithm. A network-level simulation showed that the PBESM can achieve from 10% to 34% battery saving in different scenarios and improve the total active time per session by up to 16%, if compared to the legacy NB-IoT. Even in the worst case that corresponds to a very short time session with good channel quality, the active time increased to some extent, but the energy consumption was dramatically reduced.

Further works will include a software-defined network architecture to enhance packet inspection. Moreover, we will investigate the effect of contention resolution in a multiuser scenario. We expect that the failure of contention resolution will decrease and the PBESM will raise the cell capacity.

Overall, the proposed mechanism does not require any special hardware on an IoT device, but a simple modification in the network entities including packet inspection and delay prediction. We believe that our mechanism can contribute to successful deployment of NB-IoT networks.

Acknowledgments

This work was supported by the ICT R&D program of MSIP/IITP, Korea. [B0101-17-1276, Access Network Control Techniques for Various IoT Services].

Author Contributions

Jinseong Lee designed the algorithm, performed the simulation and experiment, and wrote the paper. Jaiyong Lee conceived and led the research, analyzed the results, and wrote the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Whitmore, A.; Agarwal, A.; Xu, L.D. The Internet of Things—A survey of topics and trends. Inf. Syst. Front. 2015, 17, 261–274. [Google Scholar] [CrossRef]

	2.
Ericsson Mobility Report November 2015. Available online: https://www.ericsson.com/assets/local/mobility-report/documents/2015/ericsson-mobility-report-june-2015.pdf (accessed on 30 August 2017).

	3.
Palattella, M.R.; Dohler, M.; Grieco, A.; Rizzo, G.; Torsner, J.; Engel, T.; Ladid, L. Internet of things in the 5G era: Enablers, architecture, and business models. IEEE J. Sel. Areas Commun. 2016, 34, 510–527. [Google Scholar] [CrossRef]

	4.
Nolan, K.E.; Guibene, W.; Kelly, M.Y. An Evaluation of Low Power Wide Area Network Technologies for the Internet of Things. In Proceedings of the 2016 International Wireless Communications and Mobile Computing Conference, Paphos, Cyprus, 5–9 September 2016. [Google Scholar]

	5.
Sanchez-Iborra, R.; Cano, M.D. State of the art in LP-WAN solutions for industrial IoT services. Sensors 2016, 16, 708. [Google Scholar] [CrossRef] [PubMed]

	6.
GPP Low Power Wide Area Technologies, GSMA White Paper. Available online: http://www.gsma.com/IoT/wp-content/uploads/2016/10/3GPP-Low-Power-Wide-Area-Technologies-GSMA-White-Paper.pdf (accessed on 30 August 2017).

	7.
Tadrous, J.; Eryilmaz, A.; El Gamal, H. Proactive Resource Allocation: Harnessing the Diversity and Multicast Gains. IEEE Trans. Inf. Theory 2013, 59, 4833–4854. [Google Scholar] [CrossRef]

	8.
Abou-Zeid, H.; Hassanein, H.S.; Valentin, S. Energy-Efficient Adaptive Video Transmission: Exploiting Rate Predictions in Wireless Networks. IEEE Trans. Veh. Tech. 2014, 63, 2013–2026. [Google Scholar] [CrossRef]

	9.
Abou-zeid, H.; Hassanein, H.S. Efficient Lookahead Resource Allocation for Stored Video Delivery in Multi-cell Networks. In Proceedings of the 2014 IEEE Wireless Communications and Networking Conference, Istanbul, Turkey, 6–9 April 2014. [Google Scholar]

	10.
Brown, J.; Khan, J.Y. A Predictive Resource Allocation Algorithm in the LTE Uplink for Event Based M2M Applications. IEEE Trans. Mob. Comput. 2015, 14, 2433–2466. [Google Scholar] [CrossRef]

	11.
Rico-Alvarino, A.; Vajapeyam, M.; Xu, H.; Wang, X.; Blankenship, Y.; Bergman, J.; Yavuz, E. An overview of 3GPP enhancements on machine to machine communications. IEEE Commun. Mag. 2016, 54, 14–21. [Google Scholar] [CrossRef]

	12.
Yu, C.; Yu, L.; Wu, Y.; He, Y.; Lu, Q. Uplink Scheduling and Link Adaptation for Narrowband Internet of Things Systems. IEEE Access 2017, 5, 1724–1734. [Google Scholar] [CrossRef]

	13.
Wang, Y.P.E.; Lin, X.; Adhikary, A.; Grovlen, A.; Sui, Y.; Blankenship, Y.; Razaghi, H.S. A primer on 3gpp narrowband internet of things. IEEE Commun. Mag. 2017, 55, 117–123. [Google Scholar] [CrossRef]

	14.
Evolved Universal Terrestrial Radio Access Medium Access Control Protocol Specification. Available online: http://www.3gpp.org/ftp//Specs/archive/36_series/36.321/36321-d50.zip (accessed on 30 August 2017).

	15.
Evolved Universal Terrestrial Radio Access and Evolved Universal Terrestrial Radio Access Network Overall Description. Available online: http://www.3gpp.org/ftp//Specs/archive/36_series/36.300/36300-d70.zip (accessed on 30 August 2017).

	16.
Jing, Q.; Vasilakos, A.V.; Wan, J.; Lu, J.; Qiu, D. Security of the internet of things: Perspectives and challenges. Wirel. Netw. 2017, 20, 2481–2501. [Google Scholar] [CrossRef]

	17.
Sheffer, Y.; Holz, R.; Saint-Andre, P. Summarizing Known Attacks on Transport Layer Security (tls) and Datagram tls (dtls). Available online: http://www.ietf.org/rfc/rfc7457.txt (accessed on 30 August 2017).

	18.
Evolved Universal Terrestrial Radio Access Radio Resource Control; Protocol Specification. Available online: http://www.3gpp.org/ftp//Specs/archive/36_series/36.331/36331-d50.zip (accessed on 30 August 2017).

	19.
Evolved Universal Terrestrial Radio Access; Physical Layer Procedures. Available online: http://www.3gpp.org/ftp//Specs/archive/36_series/36.213/36213-d50.zip (accessed on 30 August 2017).

	20.
Barbiroli, M.; Fuschini, F.; Tartarini, G.; Corazza, G.E. Smart metering wireless networks at 169 MHz. IEEE Access 2017, 5, 8357–8368. [Google Scholar] [CrossRef]

	21.
Brachmann, M.; Keoh, S.L.; Morchon, O.G.; Kumar, S.S. End-To-End Transport Security in the IP-based Internet of Things. In Proceedings of the 2012 Computer Communications and Networks, Munichi, German, 30 July–2 August 2012. [Google Scholar]

	22.
Cellular System Support for Ultra-Low Complexity and Low Throughput Internet of Things (CIoT). Available online: http://www.3gpp.org/ftp/Specs/archive/45_series/45.820/45820-d10.zip (accessed on 30 August 2017).

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
Power State

Rx

steep
Deep sieep

4

Paging monioring

TAU tranmission

R |
PSM(Access Stratum OFF)

Time

media/file4.png
_ LTE Cat-1(R8) LTE Cat-M1 NB-loT EC-GSM-loT

LTE Release
Spectrum

Bandwidth

Max Coupling Loss
& Coverage

Max Data Rate

Duplex mode

Relative Modem
Complexity

Unlicensed
<1 GHz

< 500 kHz

155 dB
<15 km

50~300 kbps

Half

N/A

Release 8

Licensed LTE
Bands in-band

1.4 ~ 20 MHz

144 dB

< 10 Mbps(DL)
< 5 Mbps(UL)

Full

100 %

Release 13 (eMTC)

Licensed LTE
Bands in-band

1.4 MHz
156 dB
< 1 Mbps
Half/Full

20~25 %

Release 13

Licensed LTE

in-band, guard-band,

stand alone

200 kHz

164 dB
< 35 km

<170 kbps(DL)
<250 kbps(UL)

Half

10 %

Release 13

Licensed GSM
bands

200 kHz

164 dB
< 35 km

< 140 kbps

Half

N/A

media/file30.png
Time (ms)

20000

18000

16000

14000

12000

10000

8000

6000

4000

2000

RX time

- sleeptime NI ... L

energy consumption —A—

Good Medium

600

400

200

Energy (MWWH)

media/file26.jpg
MME(C-SGN)

_
ARG Comected
£ e
Netork
Downlink NAS Transport | ¥~ Gommang
(NAS PDU with DATA)
P i |
\processing delay
NeDCOHOG)
ARG DL Informaton Tanser
(OATA & prescheding command)
iggered
(e doeys
{upinkpacrer
RRC UL Informaton Transter
ncudes DATA) Uplnk NAS Transpont
NASPOU W DATA) o=
MResponse

(b)

media/file27.png
MME (C-SGN)

. UE | eNB
< RRC_ Connected >
D link NAS T Lhasni
ownlin ransport Command
NPDCCH(DCI <
4() —————————————— (NAS PDU with DATA)
. RRC DL Information Transfer
_______ (includes DATA)
Uplink packet is"" A Random Access (MSG1)
triggered
> NPDCCH(DCI for RAR)
~ Random-access Response (MSG2)
Buffer status report (MSG3)
NPDCCH(DCI for NPUSCH)
RRC UL Information Transfer i S T
(includes DATA) plin ransport
(NAS PDU with DATA) —
Response

(a)

media/file18.png
UE \ ‘ eNB ’

Random-access Preamble
(scheduling request)

MSG3
(includes buffer
status report)

DATA1

DATA2

NPDSCH

NPUSCH(4)

W

DCI for NPDSCH

Random-access Response
(includes MSG3 NPUSCH
scheduling command)

DCI for NPUSCH

DCI for NPUSCH

media/file35.jpg
@

.

®)

media/file21.jpg
IoT Device
CoAP/DTLS.

<

ClientHolo

HelloveriyReauest
ClientHety

SeverHolioDone
Finishag

Finshed

NB-loT
UE modem

NB-loT
eNE

CllentHelo.
HelloveryReauest

Clntielo
ServerHelloDone-

Finishag
Finshed

loT Server
CoAP/DTLS

media/file3.jpg
LTE Release
Spectrum

Bandwidth

Max Coupling Loss.
& Coverage

Max Data Rate

Duplex mode.

Relative Modem
Complexity

NA

Unicensed
aH

<soou

15508
<1skm

50-300 kbps
Hat

NA

Release

Licensed LTE
Bands inband

1.4-20MHz
14868

< 10MbpsOL)
<5 Mops(UD)

100%

LTE Cat-M1

Release 13 (eMTC)

Licensed LTE

Bands in-band

Tz
15668
<meps
HatFol

2025%

[
Reesse 13
Lcensed LTE

in-band, guard-band,

Stand slone
20044z

16448
<35km

<170 kbps0)
<250 Kps(UL)

Halr

10%

EC-GSMHoT
Release 13

Ucensed GSM
bands

200k

1648
<35km

<10keps.
Half

NA

media/file22.png
IoT Device NB-IoT NB-IoT IoT Server
CoAP/DTLS UE modem eNB CoAP/DTLS

RCHentHeHON;-‘EEandom Access
\ MCI'
.- lentHello

uest>>

|
" HelloVerifyReq

4———HelloVerifyRequestf—4.j__',
- ——Client che
He!lo\f.>

.
Done—_1 ./

«———ServerHello

- ———Finj oles
Shed—\/:)

I e

Y.l Finished

l>
P Finished
g (:‘_///
it e

media/file19.jpg
(a) (b)

media/file7.jpg
NPDCCH NPDSCH NPUSCH ~ NPDCCH

. L

NPDCCH repeition NPUSCH repetiion

media/file28.png
MME(C-SGN)

| UE | . eNB |
< RRC Connected >
Network
Downlink NAS Transport Command
(NAS PDU with DATA)
PPE predicts
processing delay
NPDCCH(DCI)
. RRC DL Information Transfer
....... (DATA & prescheduling command)
Uplink packet ié"-*
triggered
UE delays
uplink packet
RRC UL Information Transfer _
(includes DATA) Uplink NAS Transport .
(NAS PDU with DATA) —
Response

(b)

media/file33.jpg
- BEHEEEEE

Good (CE Level 0)

Mk CE Lovel 1)
Bt CELowiD)

media/file32.png
Active Time (mg)

Active Time (mg)

Active Time (ms)

Good (CE Level 0)
T000

Legacy NE-oT N
6000 PEESH! (I
Ideal prediction EEEEE

5000

4000

3000

2000

JO00) sfrem s

Cazel Caze? Case3 Cazed Cazeh

Medium (CE Level 1)
45000

40000

36000

30000
25000

20000

15000

10000
500[:] =it e

Casel Case? Casze3 Cased Caszeb

Bad (CE Level 2)

140000

120000

100000

80000

60000

40000

EDUDD berur nomrn s e v e e e A

0

Casel Case? Case3 Caszed Caseh

media/file14.png
TAU tranmission

Time

Power State
TAU tranmission
s A il
| \
X) : ,,
Paging monitoring
RX
v N4 /
sleep
Deep sleep

A 4

PSM(Access Stratum OFF)

media/file6.png
NB-loT (Standalone)

..

LTE Channel Bandwidth

PRB #99

PRB #98

PRB #97

NB-IoT (In Band)

PRB #96

6dB
boost

PRB #95

PRB #94

PRB #93

PRB #7

PRB #6

PRB #5

PRB #4

PRB #3

PRB #2

PRB #1

PRB #0

NB-loT (Guard Band)

Guard

Guard
Bandwidth

LTE Transmission Bandwidth

Bandwidth

media/file36.png
ENERGY CONSUMPTION RATIO

SESSION TIME RATIO

0.

84

0.82

0.8

0.78

0.76

1.8

1.6

14

1.2

0.8

0.54_10

TAIL

2.0

2.4

2.8

3.2
INDEX

0.98

0.95
4.0 050 0.85 0.90
0.75) TARGET

0.70 PROBABILITY

00.74-0.76 [10.76-0.78 1[10.78-0.8 [10.8-0.82 [10.82-0.84

(a)

2.8
3.2

TAIL INDEX

- L 080 0.95
0.80 ' TARGET

0.75
46).70 PROBABILITY

@081 @1-1.2 O1.2-14 @14-16 @1.6-1.8 @1.8-2

(b)

0.98

media/file15.jpg

nav.xhtml

 sensors-17-02008

 		
 sensors-17-02008

media/file11.png
Power State

A Paging monitoring

RX { I '
\ /

DRX: Max. 2.56 s

A 4

L LI

Sleep

(a)

v

media/file16.png
]

O]
@

@)

@)
®)

)
?)
(©)

©)

Random Access (MSG1)

(preamble)

__Random-access response (MSG2)

(incl. MSG3 grant)
RRC Connection Request (MSG3)

__ RRC Connection Setup(MSG4)

RRC Connection Setup Complete (MSG

o)

(incl. NAS service Request)

S1-AP Initial UE MSG

S

(NAS PDU with DATA, RAI)

1;AP Initial Context Setup Reques

t

_ RRC Security Mode Command

f

D

=

RRC Security Mode Command Complete

RRC Connection Reconfiguration Reques

5t

RC Connection Reconfiguration Comple

e
S1-AP Initial Context Setup Col

mplete

Modify Bearer Request

Modify Bearer Response

-

Data Transmission

(a)

R

[sew | [_ve |

Random Access (MSG1)

(preamble)

_Random-access response (MSG2)

B (incl. MSG3 DCI)

RRC Connection Request (MSG3)

(incl. MSGS5 size)

__ RRC Connection Setup(MSG4)

RC Connection Setup Complete (MSG5

(incl. NAS PDU with DATA)

MME(C-SGN)

Initial UE message

(b)

(NAS PDU with DATA)

> _» DATA

media/file2.png
A
Short Range Long Range
Throughput,
Complexity - Y & N
WLAN Cellular Network
(802.11) (GSM/GPRS,
LTE, LTE-MTC)
%08 a0 ;
Smart home Home Gateway NIV
Mbps L W \Smart watch Connected 9ar
Low Price,
Low Power
e B
WPAN
(Bluetooth, ZigBee,
kbps NFC, RFID)
)
- Coverage
Smart health Smart sensor Enhancement
€
bps
10 m 100 m 1 km 10 km Coverage

media/file20.png
RRC_ldle

Time-out

< Initiate Report Message>

R

Scheduling Requ
by RLC ACK

Random Access (MSG1)

(preamble)

ARandom-access Response (MSG2)

RRC Connection Request (MSG3)

__ RRC Connection Setup(MSG4)

RC Connection Setup Complete (MSG§

(incl. NAS PDU with DATA)
RLC ACK

Initial UE message

MME(C-SGN)

RRC DL Information Transfer

(NAS PDU with DATA,RAI)

Downlink NAS Transport

—» UE Report

g NW
Response

(NAS PDU with DATA)

€St Random Access (MSG1)

(NAS PDU with DATA)

ARandom-access Response (MSG2)

RLC ACK (MSG3)

RRC Connection Release

P UE context release command

UE context release complete
L

RRC_Idle

(a)

RRC_Idle

Paging

MME (C-SGN)

Network

<_
Command

Paging

Random Access (MSG1)

(preamble)

__Random-access Response (MSG2)

RRC Connection Request (MSG3)

__ RRC Connection Setup(MSG4)

RC Connection Setup Complete (MSG5

(piggybacked NAS PDU)
RLC ACK

Initial UE message

__ RRC DL Information Transfer

(NAS PDU)

Downlink NAS Transport

Scheduling Reques|
by RLC ACK

(NAS PDU with DATA)

t Random Access (MSG1)

__Random-access Response (MSG2)

RLC ACK (MSG3)

<Response

Message>

Scheduling Request

Random Access (MSG1)

by Response Message

Random-access Response (MSG2)

Buffer status report (MSG3)

RRC UL Information Transfer

(NAS PDU with DATA,RAI)
RLC ACK

A

(NAS PDU with DATA)

Uplink NAS Transport

RRC Connection Release

(NAS PDU with Data,RAl)

UE context release command

UE
Response

UE context release complete

RRC_Idle

(b)

media/file37.png

media/file23.jpg

media/file10.jpg
RX

Steep)

SDRX: Max. 175 min

Paging monitoring

(b)

media/file5.jpg
LTE Channel Bandwidin

Guard
Bandwidih

LTE Transission Bandwidih

Guard
Bandwidth

media/file24.png
downlink packet
with prescheduling command

<+——SRB

SRB——»

uplink packet
at prescheduled time

<4+————S1-MME

downlink packet with
prediction information

T
m
-

S11-u

SGW/

——T6a

HSS

S6t

SCEF

Non-IP packet with
prediction information

PGW

C-SGN

SGi

IP packet with
prediction information

Application Server

media/file29.jpg
Time (ms)

18000
16000
14000
12000
10000

TX time =
RX time

sleep time E==

energy consumption —A—

Medium

Bad

g
Energy (WH)

20

media/file1.jpg
Throughput,
Complexity

Mbps

Kops

bps

‘Short Range Long Range

Colluar Network.
(GSMIGPRS,
LTE, LTEMTC)

| Smart watch Connected Car

Low Price,
Low Power

weAN
(Blustootn, ZigBee,
NFC, RFID) |:>
Coverage
Enhancement

10m

100m Tkm 10km Coverage

media/file31.jpg
S EHBEEEER

Good (CE Level 0)

M (CE et 1)
00 CE Lowi2)

media/file25.jpg
MME(C-SGN)

Upiink packet s™* A
riggered

RRC_Connected

_ NPDCCH(DC)
RRC DL Information Transfor
(includes DATA)

Random Access (MSG1)

|« NPDCCH(DC! or RAR)

Random-access Response (MSG2)
{Suihe e B BSOS |

Bufer status report (MSG3)

NPDCCH(DC! for NPUSCH)

RRC UL Information Transfor

(includes DATA)

(a)

Downlink NAS Transport
(NAS PDU with DATA)

Uplink NAS Transport

(NAS PDU with DATA)

Network
Command

Response

media/file12.png
RX

Sleep

g 22 =

Paging monitoring

- i

eDRX: Max. 175 min B

v

Time

(b)

media/file9.jpg
Paging monitring
. DRX: Max 2565

O O

(a)

media/file0.png

media/file8.png
NPDCCH
(DCI for NPDSCH)

>4 ms
Downlink DE

NPDCCH repetition

NPDCCH
(DCI for NPUSCH)

NPDSCH NPUSCH NPDCCH
(Downlink Data) (ACK/NACK) (for next)
NPDSCH repetition 2ms(fixed)

NPUSCH NPDCCH
(Uplink Data) (for next)

>8 ms

[T

NPDCCH repetition

Uplink

NPUSCH repetition

media/file34.png
Energy Consumption (WH) Energy Consumption (WWH)

Energy Consumption (pWH)

60
40

20

1200

1000

800

600

400

200

000

6000

5000

4000

3000

2000

1000

Good (CE Level 0)

Legacy NB-oT N
PEESH I
Ideal prediction

Casel

Case?

Case3

Medium (CE Level 1)

Caszed

Caseh

Cazel

Case?

Casel

Bad (CE Level 2)

Caszed

Caszeh

Cazel

Case?

Case3

Cased

Caseb

media/file17.jpg
UE eNB
Rardomsccess Preame
(Scheduingroquesy | \PRACH (1)
e .
—
f— DolferNPoSCH
- Random acces Response
NPDSCH ——| (includes MSG3 NPUSCH
. S ooty
VG
nctuces
Comerepon | NUSCHY)
I
NPDCCH(S). Pellechaoen
oATAY
—recry
T
— DotorNPUSCH
oaTA2
—
I

