
IEEE C802.16maint-08/193

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

	Title
	ROHC updates

	Date Submitted
	2008-04-19

	Source(s)
	Erik Colban
Yair Bourlas
NextWave Wireless*

	Voice:

E-mail:
ecolban@nextwave.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	IEEE 802.16 Working Group Letter Ballot #26b as announced in IEEE 802.16-08/006

	Abstract
	Text related to ROHC needs to be improved to ensure interoperability between the BS and the SS.

	Purpose
	Discuss and adopt

	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>.

ROHC Updates
Erik Colban
Yair Bourlas
NextWave Wireless
Background
802.16Rev2/D4 is not clear on several points related to ROHC. This may create interoperability problems between an SS and a BS.
Proposed Changes
1. The MS and the BS need to negotiate capabilities during REG-REQ/RSP. The code points used when ROHC is supported need to be clarified. We suggest that ROHC not be considered to be a specific convergence sub-layer type, but rather part of the IP convergence sub-layer types. Use of ROHC is negotiated during service flow establishment. The MS and BS indicate CS types that they support during REG-REQ/RSP, e.g., IPv4, IPv6, Packet IP, etc.
2. The SS and BS need to negotiate ROHC during service flow addition (DSA). The method used needs to be clarified. We suggest that this is negotiated by inclusion of the ROHC Parameter Payload Type
3. The ROHC Parameter Payload TLV encoding needs to be specified. We suggest using the encoding specified in WiMAX Forum Network Working Group (NWG) Stage 3 Specification [1] (with a minor correction).
Proposed Changes in 802.16Rev2/D4
On page 39, line 6, change paragraph as follows delete: “ROHC or”
On page 39, line 28, Section 5.2.6.1, insert new sentence:
ROHC(refer to RFC 3095), instead of PHS, may be used to compress IP headers. The MS and the BS signal enabling of ROHC by including the ROHC Parameter Payload TLV (see 11.13.38). When ROHC is negotiated for a service flow, the service flow constitutes what in RFC 3095 is referred to as a ROHC channel. Two service flows cannot share a ROHC channel, and two ROHC channels cannot share the same service flow. All IP packets that are classified onto a service flow for which ROHC has been enabled shall pass through the ROHC compressor on the sender side, and the decompressor on the receiver side.
On page 39, line 58-61, change paragraph as follows:

The CS supports SDUs in two formats that facilitate robust compression of IP and higher layer headers. These This formats are ROHC (RFC 3095) and is ECRTP (RFC 3545) and are is referred to as the IP-header-compression CS PDU formats.

On page 40, lines 26-43, delete section 5.2.7.2.

On page 1162, lines 5-51, modify table by marking bits 9, 11 as “Reserved”.
On page 1244, lines 9-28, modify table by marking values 10 and 12 as “Reserved”.

On page 1244-1245, lines 41-8, modify table by marking values 108, 110 as “Reserved”.

On page 1262, line 18-19, replace the paragraph with:
This TLV is a compound TLV that contains the parameters negotiated for the ROHC Channel mapped to the service flow.
On page 1262, lines 29, add:

The following table contains the component TLVs of the ROHC Parameters Payload TLV. These parameters are specified in RFC3095.
	Name
	Type
	Length
	Value

	MAX_CID
	[145/146].47.1
	2
	Nonnegative integer

	LARGE_CIDS
	[145/146].47.2
	1
	0x00 means false.
0x01 means true.

	PROFILES
	[145/146].47.3
	2
	A set of nonnegative integers, each integer indicating a profile supported by the decompressor. The compressor MUST NOT compress using a profile not in PROFILES.

The value of PROFILES is a bitmask OR’ed value where n’th bit indicating a profile denoted by ‘n’. In other words, bit#0 is indicating a profile (0x0000), bit#1 is indicating a profile (0x0001) etc.
For example, if the decompressor supports two profiles which are 0x0000 (uncompressed IP) and 0x0001 (RTP/UDP/IP), the value of PROFILES will be set to 0x0003.
The definition of each profile is described in the section 5.1.2 of RFC3095

	FEEDBACK_FOR
	[145/146].47.4
	4
	The value of this parameter is the SFID of the SF to which the FEEDBACK_FOR channel is mapped.

	MRRU
	[145/146].47.5
	4
	If MRRU is not present, both ROHC peers assume no segment headers are allowed on the channel.
[Jicheol will investigate the use of MRRU and determine if MRRU should be removed from these parameters]

