
IEEE C802.16maint-08/193r4

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

	Title
	ROHC updates

	Date Submitted
	2008-05-14

	Source(s)
	Erik Colban
Yair Bourlas
NextWave Wireless*

Jung Ho Han

Geunhwi Lim
Samsung Electronics, Co., Ltd.
	Voice:

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

	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
Jung Ho Han

Geunhwi Lim
Samsung Electronics, Co., Ltd.

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. ROHC capability is negotiated during REG-REQ/RSP and 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 the use of ROHC during service flow addition (DSA). The method used needs to be clarified. We suggest that this is negotiated by bit 7 of Request/Transmission Policy parameter in DSA-REQ/RSP.
3. The ROHC Parameter Payload TLV encoding needs to be specified.
Proposed Changes in 802.16Rev2/D4
On page 39, delete lines 5 – 8.
On page 39, line 48, Section 5.2.6.1, add a new paragraph as follows:
ROHC (refer to RFC 3095) may be used instead of PHS to compress IP headers. The MS and the BS signal enabling of ROHC by setting bit 7 of Request/Transmission Policy (see 11.13.12) to 0. When ROHC is enabled 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.
ROHC compression and decompression operation shall be performed in accordance with RFC 3095, RFC 3759, RFC 3243, RFC 4995, RFC 3843, RFC 4996. To enable ROHC, the following two steps are required.
1. Capability negotiation during REG-REQ/RSP message exchange to determine whether ROHC is supported.

2. Indication in DSA-REQ/RSP messages to enable ROHC for the service flow.

<Figure here>
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. as follows:
5.2.7.2 Compressed-IP-header classification rules
The term ‘ROHC channel’ is defined in RFC3095 and further clarified in RFC3759. The 802.16 standard does not attempt to redefine the definition of ‘ROHC Channel’. A single ROHC channel, which may have multiple ROHC contexts, shall have a one-to-one mapping to a single service Flow (SFID). Since there is a one-one-mapping between a ROHC channel and an SF ID, there is no need to have any additional classifiers associated with that Service Flow. The method of associating a ROHC channel with a Service Flow is left to the implementation. One or more ROHC channels can be established for an SS. For a Service Flow mapped to a ROHC Channel, the ROHC parameters associated with the ROHC Channel shall be negotiated by including the ROHC Parameter Payload TLV (11.13.38) in the DSA-REQ/RSP messages (for a new Service Flow creation) or the DSC-REQ/RSP messages (for an existing Service Flow).
On page 1159, change table 575 as follows:

	Type
	Parameter
	Type
	Parameter

	1
	ARQ Parameters
	25
	Compressed CID Update Encodings

	2
	SS Management Support
	26
	Method for Allocating IP Address for the

Secondary Management Connection

	3
	IP Management Support
	27
	Handover Supported Field

	4
	IP Version
	28
	System Resource Retain Timer

	5
	Secondary Management CID
	29
	HO Process Optimization MS Timer

	6
	The Number of Uplink

TansportCID supported
	30
	MS Handover Retransmission Timer

	7
	Classification, PHS Options, SDU

Encapsulation Support
	31
	Mobility Features Supported

	8
	Maximum Number of Classifiers
	32
	Sleep Mode Recovery Time

	9
	PHS Support
	33
	MS-PREV-IP-ADDR

	10
	ARQ Support
	34
	SKIP-ADDR-ACQUISTION

	11
	DSx Flow Control
	35
	SAID Update Encodings

	12
	Reserved
	36
	Total Number of Provisional Service Flow

	13
	MCA Flow Control
	37
	Idle Mode Timeout

	14
	Multicast Polling Group CID

Support
	38
	Reserved

	15
	The Number of Downlink Trans-

Port CID Supported
	39
	Reserved

	16
	Reserved ROHC Support
	40
	ARQ-ACK Type

	17
	Reserved
	41
	MS HO Connections Parameters Process-

ing Time

	18
	Reserved
	42
	MS HO TEK Processing Time

	19
	Reserved
	43
	MAC Header and Subheader Support

	20
	Maximum MAC Data per Frame

Support
	44
	SN Reporting Base

	21
	Packing Support
	45
	MS timer T4

	22
	MAC Extended rtPS Support
	46
	Handover Indication Readiness Timer

	23
	Maximum Number of Bursts

Transmitted Concurrently to the MS
	47
	BS Switching Timer

	24
	CID Update Encodings
	48
	Power Saving Class Capability

On page 1166, insert new section 11.7.8.11 as follows:

11.7.8.11 ROHC support

This parameter is used by the SS or BS to indicate support for ROHC.

	Type
	Length
	Value
	Scope

	16
	1
	0 : ROHC not supported
1 : ROHC supported
2~255 : Reserved
	REG-REQ, REG-RSP

The default value is 0 (ROHC not supported).
On page 1162, lines 5-51, modify table by marking bits 9, 11 as “Reserved”.
On page 1239, lines 13-30, modify table as follows:
	Type
	Length
	Value
	Scope

	[145/146].12
	1
	Bit 0 : Service flow shall not use broadcast BR opportunities (Uplink only)

Bit 1 : Service flow shall not use multicast BR opportunities. (Uplink only)
Bit 2 : The service flow shall not piggyback requests with data. (Uplink only)

Bit #3 – The service flow shall not fragment data

Bit #4 – The service flow shall not suppress payload headers (CS parame-

ter)

If bit #4 is set to’0’ and both the SS and the BS support PHS (accord-

ing to section 11.7.7.3), each SDU for this service flow shall be pre-

fixed by a PHSI field, which may be set to 0 (see section 5.2). If bit
#4 is set to ‘1’, none of the SDUs for this service flow will have a
PHSI field.
Bit 5 : The service flow shall not pack multiple SDUs (or fragments) into

single MAC PDUs

Bit 6 : The service flow shall not include CRC in the MAC PDU.

Bit 7 : Reserved, shall be set to zero The service flow shall not compress
payload headers using ROHC.
If bit #7 is set to’0’ and both the SS and the BS support ROHC (accord-

ing to section 11.7.7.4), each SDU for this service flow shall be compressed using ROHC. If bit 7 is set to ‘1’, none of the SDUs shall be compressed.
	DSA-REQ

DSA-RSP

DSA-ACK

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, section 11.19.38, change the section as follows:
11.13.38 ROHC Parameter Payload
This attribute contains the payoad used in the upper ROHC compression layer. The MAC layer does not interpret this attribute. This compound parameter contains the ROHC channel parameters. All parameters pertaining to a specific ROHC channel shall be included in the same ROHC Parameter compound TLV. Refer to RFC3095, section 5.1.1, for the definition of these parameters.
	Type
	Length
	Value
	Scope

	[145/146].47
	variable
	ROHC Parameter Payload

Compound
	DSA-REQ, DSA-RSP

DSC-REQ, DSC-RSP

On page 1262, line 28, add new section 11.13.38.1 ~ 11.13.38.5 as follows:
11.13.38.1 ROHC Max Context ID
This TLV contains the ROHC parameter MAX_CID. Both entities may include this TLV. The responder shall not send a value that is larger than the value sent by the requestor. If the requestor omits this parameter, the responder shall include this parameter. If only one entity includes this parameter, then that value is the negotiated value. Otherwise, the negotiated value is the lesser of the two values sent by the entities.
	Type
	Length
	Value
	

	[145/146].47.1
	2
	Nonnegative integer.
	DSA-REQ, DSA-RSP

11.13.38.2 Large Context IDs
This TLV contains the ROHC parameter LARGE_CIDS. Both entities may include this TLV. The responder shall not send a value that is larger than the value sent by the requestor. If the requestor omits this parameter, the responder shall include this parameter. If only one entity includes this parameter, then that value is the negotiated value. Otherwise, the negotiated value is the lesser of the two values sent by the entities.
	Type
	Length
	Value
	Scope

	[145/146].47.2
	1
	0: FALSE (Small Context ID)
1: TRUE (Large Context ID)
	DSA-REQ

DSA-RSP

11.13.38.3 ROHC Profiles
This TLV contains the ROHC parameter PROFILES. Both entities may include this TLV. The responder shall not include profiles that are not included by the requestor. If the requestor omits this parameter, the responder shall include this parameter. If only one entity includes this parameter, then that set is the negotiated value. Otherwise, the negotiated set of profiles is the smallest set of two the sets sent by entities.
	Type
	Length
	Value
	Scope

	[145/146].47.3
	2n
	A set of nonnegative integers, where each integer indicates a 16 bit profile identifier of a ROHC profile supported by the decompressor.
	DSA-REQ

DSA-RSP

11.13.38.4 ROHC Feedback Channel
This TLV contains the ROHC parameter FEEDBACK_FOR. The value of this parameter is an SFID. If provided, this parameter indicates to which service flow the FEEDBACK_FOR channel is mapped. Only the BS may send this TLV containing a non-zero value. The MS indicates a request for a FEEDBACK_FOR channel by omitting this TLV.
	Type
	Length
	Value
	Scope

	[145/146].47.4
	4
	0x00 : no associated ROHC feedback

Otherwise : SFID for ROHC feedback
	DSA-REQ

DSA-RSP

DSC-REQ

DSC-RSP

11.13.38.5 ROHC MRRU
This TLV contains the ROHC parameter MRRU. Both entities may include this TLV. The responder shall not send a value that is larger than the value sent by the requestor. If either entity sends a value = 0, or if both entities omit this TLV, then segmentation shall not apply. If only one entity includes this value, then that value is the negotiated value. Otherwise, the negotiated value is the lesser of the two values sent by the entities.
	Type
	Length
	Value
	Scope

	[145/146].47.5
	2
	0: no segmentation

Otherwise: MRRU
	DSA-REQ

DSA-RSP

