
IEEE C802.16m-08/1509r3

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

	Title
	Proposed PDU Structure for IEEE 802.16m

	Date Submitted
	02-03-2009

	Source(s)
	David Johnston
Intel Corporation

	Voice:
503 200 0214
E-mail:
dj.johnston@intel.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	MAC: Headers

	Abstract
	A proposal for IEEE 802.16m MAC level burst structure, along with the structure of the PDUs within the bursts and the cryptographic protection of those PDUs. This proposal tries to unify the management, signaling, transport and security encodings to form a size efficient and elegant solution, while meeting the SRD requirements for efficiency and management frame protection.

	Purpose
	Discussion and Approval

	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>.

Proposed PDU Structure for IEEE 802.16m
David Johnston
Intel Corporation
1 Introduction and Motivation
The following proposal describes a header format and flow ID use that addresses a number of 802.16m issues.
· The use of ARQ in a subset of management messages, while permitting ARQ to not be used on those management protocols that cannot tolerate an ARQ channel.

· The efficient parsing of MAC headers to determine format and to permit a receiver to easily separate higher from lower priority messages with O(1) complexity per packet.

· Low overhead encoding of frequently used control messages

· Management flows in which the station ID must be signaled.

· A format permitting cryptographic protection that treats all unicast PDU types alike.

· General overhead reduction compared to 802.16(e).

· Greatly simplified control message formats, based on fixed format signal PDUs.

2 Proposed SDD Text

[Insert new section 10.9.4 after 10.9.3]

10.9.4 Flow ID Encodings

From the 16 possible values of the 4 bit GMH flow ID, 12 flow IDs are used for transport connections and four flow IDs are used for management and signaling purposes:

	BMH Flow ID
	Meaning

	15-4
	Transport Data Connection

	3
	Signaling Channel

	2
	Management PDUs with Station ID

	1
	Management Connection with ARQ

	0
	Management Connection

Table 4 Reserved Flow IDs for Transport,Management and signal PDUs

Management traffic can flow over flow IDs 0, 1 or 2. The flow ID 0 management connection does not support ARQ. It is roughly equivalent to the primary management connection in 802.16-2004, with the exception that it supports fragmentation.

The flow ID 1 management connection is the logically the same management flow, except that it also supports ARQ. It is appropriate for management traffic with large packets E.G. EAP-Transfer management messages.

The flow ID 2 management connection carries PDUs with a header format containing a StationID in addition to the GMH fields. It is used on bursts where the Station ID is needed to identify the source, E.G. uplink contention channels.

PDUs on the signaling channel (flow ID=3) are prefixed with the signaling header and carry time critical, high priority control messages.
Transport data is carried on flows 15 through 4.
Flow IDs are separate on the uplink and downlink, Permitting up to 12 transport flows per directions, per AMS.

[Section 10.12.1.1 Page 58,Line 25, Modify Figure 25, swapping the EH field with the Flow ID field, as below]

[image: image1.emf]Length[7:0]

Length[10:8]FlowID(4)

E

H

(

1

)

Figure 25 Generic MAC Header

[Insert new sections 10.12.1.2, through to 10.12.1.5 following 10.12.1.1]
10.12.1.2 MAC Header With Station ID
Flow ID 2 is reserved signal the MAC Header with Station ID header format.

It is used in bursts where the station ID is needed to indicate the source of the PDU. E.G. in uplink contention channels.

The MAC Header with Station ID is shown in Figure W.

[image: image2.emf]Length[7:0]

Length[10:8]0

E

H

StationID[7:0]

StationID[15:8]

010

HCS(4)Sec_FlowID (4)

Figure W MAC Header with Station ID

The flow ID field is set to 2, to indicate the MAC Header with Station ID format.

The EH field indicates the presence of an extended header following the MAC header.

The length field is 11 bits.

The Station ID field encodes the station ID of the sender.

The 4 bit sec_flow ID (secondary Flow ID) field encodes the flow ID of the PDU.

The 4 bit HCS field provides 4 additional bits of error detection on the MAC header.

10.12.1.3 Signal MAC Header Format

Signal MAC PDUs are used to carry high priority, time critical MAC control messages with low overhead and fixed format for simple, deterministic parsing. They begin with either a Signal MAC Header (SMH) or and extended SMH.

The 1 byte SMH shown in Figure X. The 2 byte extended SMH described in 10.12.1.4.

The flow ID 3 is reserved to indicate an SMH format header.

[image: image3.emf]0011SH_Type(4)

Figure X – Signal MAC Header

The flow ID field is set to 0011, to indicate a signal MAC header.

The SH_Type (subheader type) field indicates the type of the signal MAC PDU. The format of the remainder of the signal MAC PDU is determined by this type field.

SH_Type values 0 – 14 are used to encode different signal MAC PDU types. SH_Type = 15 is reserved to indicate the extended SMH described in 10.12.1.4.
The SMH can encode up to 15 different types of signal MAC PDUs. It is used to encode the most frequently used signals, whereas the extended SMH, which can encode for 255 different signals, with higher overhead is used to encode less frequently used signals.
10.12.1.4 Extended Signal MAC Header Format

The extended Signal MAC header is as follows

[image: image4.emf]ESH_type

0011

1111

Figure Y – Extended Signal MAC Header Format

The flow ID field is set to 0010 to indicate a signal MAC header.

The SH_Type field is set to 1111 to indicate an extended signal MAC header.

The ESH_Type (Extended Signal MAC Header Type) field encodes for up to 256 signal types.

10.12.1.5 Example Signal MAC PDU Types
An example of a signaling header type encoding is given below.

Signaling Header Types:

	Type Field
	Name
	Size

	0
	Small Bandwidth Request (BR)
	4

	1
	PN
	4

	2
	ICV
	9

	3
	ARQ ACK
	3

	4
	ARQ NACK
	4

	5
	ARQ Feedback Poll
	2

	6
	CQ Feedback
	

	…
	…
	…

	7 through 13
	Reserved
	

	14
	Burst end (padding indicator)
	1

	15
	Extended Type Follows
	0

Table Z Signaling Type Field Encoding

Less frequently used signal types are encoded in the extended signal header types. These may include larger versions of signals that appear in the primary signal header types. E.G. A larger bandwidth request than can request more bytes, and so is typically used less often. This enables 802.16m to take advantage of Benford’s law, where smaller numbers appear more frequently than larger numbers and so more frequent signal messages can be sent with lower overhead.
Extended Signaling Header Types:

	Type Field
	Name
	Size (bytes)

	0
	Large BR Request
	6

	1
	Reserved
	2

	2
	ARQ Extended NACK
	6

	3
	ARQ Extended ACK
	6

	…
	…
	

	4 through 255
	Reserved
	

Table AA Signaling Type Field Encoding

 1

_1297544824.vsd
BusText

0

0

1

1

SH_Type(4)

_1297547223.vsd
BusText

Length[10:8]

0

EH

Length[7:0]

StationID[7:0]

StationID[15:8]

0

1

0

HCS(4)

Sec_FlowID (4)

_1297545266.vsd
BusText

ESH_type

0

0

1

1

1

1

1

1

_1297544432.vsd
BusText

Length[10:8]

FlowID(4)

EH(1)

Length[7:0]

