
IEEE C802.16j-07/041r2

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

	Title
	Fragmentation and packing of relay MAC PDU in MR networks

	Date Submitted
	2008-01-14

	Source(s)
	Wei-Peng Chen
Fujitsu Laboratories of America Inc.

Masato Okuda
Fujitsu Laboratories Ltd
Shashikant Maheshwari,

Yousuf Saifullah, Haihong Zheng
NSN
Hang Zhang, Peiying Zhu, Mo-Han Fong, Wen Tong, David Steer, Gamini Senarath, G.Q. Wang, Derek Yu, Israfil Bahceci, Robert Sun and Mark Naden
Nortel
	Voice: +1 408 530 4622
E-mail: wei-peng.chen@us.fujitsu.com
Voice: +81 44 754 2811
E-mail: okuda@jp.fujitsu.com
E-mail: shashi.maheshwari@nsn.com
Voice:
+613-763-1315
E-mail: wentong@nortel.com

Voice:
+613-765-8983
E-mail: pyzhu@nortel.com

	Re:
	IEEE 802.16 WG Letter Ballot #28a

	Abstract
	Propose to use two extended subheaders to achieve fragmentation and packing of relay MAC PDU.

	Purpose
	This is a supplement to a comment entered into commentary.

	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>.

Fragmentation and Packing of Relay MAC PDU in MR Networks
Wei-Peng Chen, Masato Okuda
Fujitsu Laboratories of America Inc., Fujitsu Laboratories Ltd.
1. Problem Description
The packet tunnel mode defined in P802.16j/D2 enables that multiple MAC PDUs from connections that traverse the same tunnel can be concatenated into a tunnel packet for transmission. The ingress station of the tunnel encapsulates MAC PDUs into a relay MAC PDU and transmits the entire relay MAC PDU to next hop station. The next hop station simply forwards the entire relay MAC PDU to its next hop station until reaching the egress station of the tunnel. Finally the egress station removes the relay MAC header and decapsulate individual MDPs from the relay MAC PDU payload.
Scheduling of relay MAC PDUs within a tunnel across more than one hop (i.e. in >2-hops MR networks) creates more challenges compared to scheduling of MAC PDUs over one hop. The reasons include:
1. We need more resource to transmit a relay MAC PDU which is usually longer than regular MAC PDUs. If relay MAC PDUs must remain intact within the tunnel, more constraints are imposed on the scheduling algorithm, which could lead to inflexibility and inefficiency of system.

2. The channel condition fluctuates quickly and RSs may not be able to provide feedbacks in time to MR-BS. If channel condition degrades quickly and the granted resource based on previous bandwidth request is insufficient to transmit the whole relay MAC PDU, intermediate RS might be forced to drop the relay MAC PDU.
Therefore, it is desirable to enable fragmentation and/or packing function at relay MAC PDU level. Both scheduling flexibility and system performance could be increased with the small cost of additional overheads. In P802.16j/D2, flags of FSH and PSH exist in the relay MAC header, which implies fragmentation and packing of relay MAC PDU are supported. However, no details of the operations of packing and fragmentation exist in P802.16j/D2. There are several problems showing that we cannot simply apply the same fragmentation and packing rules of MAC PDU on those of relay MAC PDU:
1. The definition of FSH and PSH in 802.16e-2005 includes one bit, Type bit Extended Type, which does not exists in the definition of relay MAC header. Therefore, FSH and PSH cannot be reused on relay MAC PDU.
2. Both FSH and PSH in 802.16e-2005 rely on two bits, FC, to identify the order of fragments belonging to one MAC PDU. Nevertheless, in the case of multi-hops transmission (>2 hops MR networks), it is insufficient to use the information of these two bits to reconstruct the relay MAC PDU from fragments because intermediate RSs do not guarantee the ordered delivery of the middle fragments of relay MAC PDU.
In this contribution, we propose to modify the definition of FSH and PSH in the relay MAC header to realize the fragmentation and packing function on relay MAC PDU. The same concept of IP fragmentation [1] is applied to avoid out-of-order problem mentioned above. Besides, we use the form of extended subheader to express both FSH and PSH. That is, extended-FSH (E-FSH) and extended-PSH (E-PSH) are used to provide realize the fragmentation and packing function on relay MAC PDU.
2. Proposed Solution

IP fragmentation [1] uses the following information to express one fragment:
1. The total length of the fragment

2. The more fragments (MF) flag is set for all fragments except the last one

3. The fragment offset (FO) is set based on the offset of the fragment in the original data payload.

4. The identification field is to specify which data gram to which the fragment belongs.

In 802.16, the total length information exists in the length field of relay MAC header to express the length information of a fragment. The MF flag only contains partial information of FC bits in 802.16; however, fragment offset provides much more information of the location of the fragment such that it is much easier to divide and reconstruct relay MAC PDU.

A simply example is provided to illustrate the fragmentation operation. Suppose the length of the concatenated MAC PDUs before encapsulation into a relay MAC PDU at ingress station is 2000 bytes. When the first intermediate RS (IRS) receives the relay MAC PDU, it divides the relay MAC PDU payload into two relay fragments, with 600 and 1400 bytes, respectively. Then two relay MAC PDUs are constructed at this IRS and E-FSH is inserted after relay MAC header and before relay fragment. The values of fragment offset in these two E-FSHs are 0 and 600, respectively.

[image: image1.emf]R-MACGMHSDU 1GMHR-CRC

2000 bytes

GMHSDU 1GMHSDU 2

600 bytes1400 bytes

R-MAC

E-FSH

MF=1

FO=0

R-CRCR-MAC

E-FSH

MF=0

FO=600

R-CRC

SDU 2

Concatenated MAC PDUs

at ingress station

Relay MAC PDU sent from

the ingress station

Intermediate RS divides

the relay MAC PDU into

two relay MAC PDUs

E-FSH

MF=0

FO=0

Note that it is not necessary to enable fragmentation of a relay MAC PDU at ingress station because we can use SDU-level fragment (i.e. 16e SDU fragment) to achieve the same goal of achieving small granularity in scheduling. Therefore, this contribution is applicable to the case when an intermediate RS exists, i.e. > 2 hops MR networks.

In conclusion, the proposed scheme is applicable to the configuration listed below:

(1) Non-transparent RS, (2) Distributed and centralized security mode, (3) distributed scheduling mode (4) Packet tunnel mode, and (5) (2 hops MR networks
3. Text Proposal
6.3.2.2.8.3 Fragmentation subheader (FSH) of relay MAC PDU
FSH of relay MAC PDU indicates the location of a fragment of a TDU originated from an ingress station of the thunnel. The format of fragmentation subheader is specified in Table 37c.
Table 37c – Format of fragmentation subheader in relay MAC PDU.

	Syntax
	Size (bit)
	Notes

	fragment subheader() {
	 -
	-

	More Fragment (MF) flag
	1
	MF is set for all fragments of the same TDU except the last one

	Tunnel Data Unit Sequence Number (TSN)
	7
	The sequence number of the TDU to which the fragment belongs.

	Fragment Offset (FO)
	12
	The offset of the fragment of a TDU compared to the beginning of the TDU

	 Reserved
	4
	Shall be set to zero

	}
	-
	-

[Insert new subclause 6.3.2.2.8.4:]

6.3.2.2.8.4 Packing subheader (PSH) in relay MAC PDU
PSH of relay MAC PDU indicates the location and the length of a fragment of a TDU originated from an ingress station of the thunnel. The format of packing subheader is specified in Table 37d.

Table 37d – Format of packing subheader in relay MAC PDU.

	Syntax
	Size (bit)
	Notes

	Packing subheader {
	-
	-

	More Fragment (MF) flag
	1
	MF is set for all fragments of the same TDU except the last one

	Tunnel Data Unit Sequence Number (TSN)
	7
	The sequence number of the TDU to which the fragment belongs.

	 Fragment Offset (FO)
	12
	The offset of the fragment of a TDU compared to the beginning of the TDU

	 Fragment Length
	12
	The length of the fragment

	}
	-
	-

[Insert new subclause 6.3.3.8.3:]

6.3.3.8.3 Fragmentation and packing of relay MAC PDU

In tunnel packet mode, the MAC PDUs encapsulated in a relay MAC PDU from the ingress station, called as In tunnel packet mode, a tunnel data unit (TDU) is defined as a set of concatenated MPDUs to be encapsulated in a relay MAC PDU at the ingress station. When the functions of fragmentation and packing of a TDU are enabled, a fragmentaion subheader (FSH) specified in 6.3.2.2.8.3 is inserted in the relay MAC PDUs. An TDU sequence number (TSN in Table 37c and 37d) is assigned to each TDU by the ingress station. During the fragmentation or packing processes, the value of TSN remains the same for all the fragments from the same TDU.

A TDU may be fragmented or multiple TDUs may be packed at the ingress station or an intermediate RS before being encapsulated in the relay MAC PDU. When only one fragmented TDU is encapsulated in a relay MAC PDUs, a FSH in inserted before the fragmented TDU. The length of the fragmented TDU can be interpreted from the length field specified in the relay MAC header. The flag of More Fragment is used to indicate whether the fragment is the last fragment from the TDU. Fragment Offset is used to specify the location of the fragment relative to the beginning of the TDU. When more than one TDUs or fragments of TDUs are encapsulated in a relay MAC PDU, a PSH specified in 6.3.2.2.8.4 is placed before each fragmented TDU. The fragmented TDUs packed in the same relay MAC PDU may be originated from the same or different TDU (i.e. with the same or different TDU sequence number). The length field in the PSH represents the length of the fragment.
When an intermediate RS receives multiple fragments with the same TDU sequence number from its previous hop station, it may re-pack or re-fragment the received TDUs or fragments of TDUs before forwarding them to its next hop station. The intermediate RS may send a fragment of a TDU without waiting until the entire TDU is received. Alternately, an intermediate RS may reassemble the fragments with the same TDU sequence number and contiguous offsets into one larger fragment before forwards them to the next hop station.
The egress station reassembles the fragments with the same TDU sequence number and then retrieves individual MAC PDUs from the assembled TDU.
Figure XXX shows one example of fragmentation/packing of Relay MAC PDUs at ingress station, intermediate RS and egress station of a tunnel.

[image: image2.emf]FSHRelay MAC headerPSHRelay MAC header

MPDUs to be sent by ingress station

R-CRCR-CRC

Relay MAC PDU sent by ingress station in frame k and k+1Fragments of TDUs or TDUs received by intermediate RS

FSHRelay MAC headerR-CRCPSHRelay MAC headerR-CRCPSH

Relay MAC PDUs sent by intermediate RSTDU reassembled by the egress stationMPDUs recovered by egress stationTDU created by ingress stationIngress RS R-MAC PDU constructionIntermediate RS R-MAC PDU

construction

Egress RS R-MAC PDU process

PSH

Fragments of TDUs or TDUs received by egress station

Figure xxx. Fragmentation/Packing of relay MAC PDU by ingress station, intermediate RS and egress station of a tunnel.

4. Reference

[1] RFC 791, “INTERNET PROTOCOL - DARPA INTERNET PROGRAM PROTOCOL SPECIFICATION”

_1261579931.vsd
Text

R-MAC

GMH

SDU 1

GMH

R-CRC

2000 bytes

GMH

SDU 1

GMH

SDU 2

600 bytes

1400 bytes

R-MAC

SDU 2

R-CRC

E-FSH
MF=1
FO=0

R-MAC

E-FSH
MF=0
FO=600

R-CRC

Concatenated MAC PDUs at ingress station

Relay MAC PDU sent from the ingress station

Intermediate RS divides the relay MAC PDU into two relay MAC PDUs

E-FSH
MF=0
FO=0

