
IEEE C802.16m-09/0484r1

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

	Title
	MAC Header Design to support Multiplexing scheme in 16m

	Date Submitted
	2009-03-09

	Source(s)
	Shashikant Maheshwari, Haihong Zheng, Adrian Boariu, Yousuf Saifullah
Nokia Siemens Networks

Andrea Bacioccola

 Nokia

YihShen Chen

MediaTek

	E-mail:

Shashi.maheshwari@nsn.com

andrea.bacioccola@nokia.com
YihShen.Chen@mediatek.com

	Re:
	TGm SDD: 10.12.1 MAC Header Formats

	Abstract
	SDD text proposal on 16m Headers

	Purpose
	For discussion and adoption in 802.16m SDD

	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>.

Extended Header Format to support Multiplexing
1 Introduction

In section 10.12 of SDD, It say’s "multiple MAC SDUs and/or SDU fragments from different unicast connections belonging to the same AMS can be multiplexed into a single MAC PDU."

Also Figure 20 of 10.6.5.1.3 explains the multiplexing of payload from different flows into one MAC PDU.

[image: image1.emf]
All the payload of the active connections per MS is packed in one single MAC PDU. Encryption is applied on the entire payload. Security information may be located in one of the extended header.

In the current GMH designed in section 10.12 does not have Header Type field therefore any new feature such as multiplexing or even fragmentation and packing for single flow has to be done through extended Header. It is expected that 90% of the time, SDUs are either fragmented or packed together. Therefore require extended Header to support fragmentation and packing. This leads to a overhead of almost ½ bytes is always present. This extended Header adds additional overhead because of shortcoming of Header design in section 10.12.

[image: image2.emf]
Fragmentation/Packing Extended Header scheme was proposed in C80216m-09/0017, which is very similar to MEHB design described in section 2.1.1 except it only deals with one connection and does not contain Flow ID (Flow ID is part of GMH).

In most of the cases, only VoIP traffic will not be fragmented or packed. However, VoIP traffic will be transmitted using either persistent allocation or GRA allocation where more efficient header (1 byte) can be designed as explained in contribution C80216m-09/447.

From current GMH design, It is not clear how the SDUs from multiple connections are packed using 2 bytes GMH. If no multiplexing is supported and only SDUs of single flow is packed in one MAC PDU then MAC Header overhead will be further increased.

This contribution compares the overhead comparison of 2 bytes GMH in SDD with the proposed MAC Header design.

Extended Header design as defined in SDD is following:

[image: image3.emf]L (1)

Header Specific

Condent (3)

Type (4)

Header Specific Condent (Variable)

2 Proposed MAC Header Design

We propose to have a following MAC Header formats where 1 bit HT (Header Type) in the MAC Header will distinguish different Header types.

HT = 0: GMH

HT = 1: multiplexing MAC Header

2.1 Generic MAC Header Format (GMH)

GMH header is used for transmitting payload without packing or fragmentation.

Option 1:

In this option Length field is reduced to 10 bit from 11 bits as shown in GMH defined in section 10.12 of SDD. 1 bit is used as header type to indicate GMH or Multiplexing MAC Header.

[image: image4.emf]Length LSB (8)

HT (1) =0Length MSB (2)Flow ID (4)EH (1)

Figure 1: MAC Header Format for GMH: HT = 0, Length = 10 bits

Option 2:

In this option LEI (Length Extended Indicator) field is added to extend the length in case payload size is larger than 512 bytes. Typically all the user traffic is carried with sequence number for in-order delivery, therefore traffic is transmitted using Multiplexing MAC Header described in section 2.2.

GMH header format is used mostly for carrying MAC Management messages which are most of the time less than 512 bytes.

In case payload size is larger than 512 bytes, then LEI is set to 1. When LEI = 1, length field is 17 bits long.

[image: image5.emf]Length LSB (8)

HT (1) = 0

Length MSB

(1)

Flow ID (4)EH (1)LEI (1) = 0

[image: image6.emf]Length LSB (8)

HT (1) = 0

Length MSB

(1)

Flow ID (4)EH (1)LEI (1) = 1

Length LSB (8)

2.2 Multiplexing MAC Header Format (MMH)

The format of Multiplexing MAC header is shown below:

[image: image7.emf]HT (1) =1Reserved (2)Flow ID (4)EH (1)

If HT = 1, then multiplexing extended header is attached right after the Multiplexing MAC header. No separate Extended Header is required to indicate the present of multiplexing extended header. The EH bit indicates if there are more extended headers after the multiplexing extended header.

2.2.1 Multiplexing Extended Header Block (MEHB)

As shown in the following figure, Multiplexing Extended header contains multiple Multiplexing Extended Header Blocks (MEHB). The SDUs belonging to the same connection are packed together and the information related to these SDUs is included in one MEHB. The M bit in MEHB indicates if there is more MEHB followed.

[image: image8.emf]MEHB (for connection 1)

……….

MEHB (for connection n)

The format of MEHB is shown below (except the flow ID is not present in the first MEHB:

[image: image9.emf]M(1)FlowID(4)

Length for the 1

st

 SDU (11)L(1)

……………...

Length for the nth SDU (11)

L(1)

SN (TBD)

SN (TBD)MC (2)

M (1bit): indicate if there is more MEHB follows

Flow ID (4 bit): flow id of the SDUs identified in the MEHB

MC (2) = Flow control field

SN (TBD): ARQ BSN for ARQ enabled connection or Fragment SN for non-ARQ enabled connection

L (1bit): indicate if there is more length field follows

Length: length for each SDU identified in the MEHB

3 Overhead Analysis:

This section compares the MAC PDU overhead between the proposed scheme and current GMH with FPEH defined in 80216m-09/0017.

Parameters: for single flow

	Parameter
	Value
	Note

	% of CMH Usage
	50
	% of Compact MAC Header Usage (persistent allocation)

	% of GMH Usage
	100 - % of CMH Usage
	% of GMH usage (Rest of the transmission using GMH)

	% of MPDU with Fragmentation Header
	80
	

	% of MPDU with Packing Header
	10
	

	Avg # of packed SDUs in one MPDU
	3
	

	Avg # of Packed SDU fragments per MAC PDU
	1
	

	
	
	

	
	
	

Parameters: for multiple Flows

	# of Flows
	2
	SDUs from multiple flows

	Probability of have SDUs from multiple flows
	20%
	

Following Table describes the # of bytes required for Headers and extended headers and also compare the overhead per MPDU for a single connection. (Byte alignment is performed for all MAC Headers).

	Companies
	GMH
	CMH
	Fragmentation (FSH)
	Packing (SFH)
	
	Overhead in case of multiple Flow (Bytes)
	Overhead in case of single flow(Bytes)

	SDD + FPEH of C80216m-09/0017
	2
	1
	3
	6
	
	3.5
	3.0

	Proposed Design
	1
	1
	3
	6
	
	2.9
	2.6

4 Conclusion

· It can be seen from the overhead point of view, proposed MAC Header Design has least overhead (almost ¼ byte less in proposed GMH Design)

· Overhead is calculated for both one connection (where SDUs or SDU fragments of single connections are packed together) and multiple connection (where SDUs or SDU fragments of multiple connections are packed together). In both the cases proposed GMH design has less overhead.

· Proposed GMH design provide future extendibility by having 2 bits Header Type and 1 bit reserved in GMH.

5 Text Proposal

================= Start of Proposed Text ========================
[Delete section 10.12.1.1]

[Insert following section and text as section 10.12.1.1]

10.12.1.1 MAC Header formats

Two types of MAC Header formats are defined as shown in figure x and figure y.

These formats are called GMH or MMH and distinguished by HT (1 bit) field.

10.12.1.1.1 Generic MAC Header Format (GMH)

GMH header is used for transmitting payload without packing or fragmentation.

[image: image10.emf]Length LSB (8)

HT (1) =0Length MSB (2)Flow ID (4)EH (1)

Figure x: MAC Header Format for GMH: HT = 0, Length = 10 bits

HT field is used to indicate the Header format. Size = 1 bit

EH field indicates the presence of extended headers. Size = 1 bit

Flow ID field indicates the connection. Size = 4 bits

Length field indicates the size of the payload. Size = 10 bits.

10.12.1.1.2 Multiplexing MAC Header Format (MMH)

GMH header is used for transmitting payload with packing or fragmentation. It may contain the SDUs or SDU fragments from one or more connections.

The format of Multiplexing MAC header is shown below:

[image: image11.emf]HT (1) =1Reserved (2)Flow ID (4)EH (1)

Figure y: MAC Header Format for F/P/M: HT = 1

HT field is used to indicate the Header format. Size = 1 bit

EH field indicates the presence of extended headers. Size = 1 bit

Flow ID field indicates the connection. Size = 4 bits

If HT = 1, then multiplexing extended header is attached right after the Multiplexing MAC header. No separate Extended Header is required to indicate the present of multiplexing extended header. The EH bit indicates if there are more extended headers after the multiplexing extended header.
[Insert new section 10.12.2.2 and text as follows]

10.12.2.2 Multiplexing Extended Header (MEH)
If HT = 01, then multiplexing extended header is attached right after the GMH header. No separate Extended Header is required to indicate the present of multiplexing extended header. The EH bit indicates if there are more extended headers after the multiplexing extended header.

As shown in the figure x, Multiplexing Extended header (MEH) contains multiple Multiplexing Extended Header Blocks (MEHB). The SDUs or SDU fragments belonging to the same connection are packed together and the information related to these SDUs is included in one MEHB. The M bit in MEHB indicates if there is more MEHB followed.

If the SDUs or SDU fragement(s) included belong to the one connection, only one MEHB is present.

[image: image12.emf]MEHB (for connection 1)

……….

MEHB (for connection n)

Figure x: Format of Multiplexing Extended Header (MEH)
The format of MEHB is shown in Figure y, except the first MEHB.

The first MEHB doesn’t contain the Flow ID and the length for the first SDU associated with the Flow ID. The Flow ID and the Length fields in the generic MAC header represent the flow ID associated with the first MEHB and the length of the first SDU associated with the first MEHB.

[image: image13.emf]M(1)FlowID(4)

Length for the 1

st

 SDU (11)L(1)

……………...

Length for the nth SDU (11)

L(1)

SN (TBD)

 SN

 (TBD)

MC (2)

Figure y: Format of Multiplexing Extended Header Block (MEHB)
M (1bit):

Indicate if there is more MEHB follows

Flow ID (4 bit):
Flow id of the SDUs identified in the MEHB. (Flow ID is not present in the first MEHB)

MC (2):

Multiplexing Control Information (as shown in Table z).
SN (TBD):
ARQ SN for ARQ enabled connection or Fragment SN for non-ARQ enabled connection

L (1bit):

Indicate if there is more length field follows

Length:

Length for each SDU identified in the MEHB

	MC
	Meaning
	Examples

	 00
	The first byte of data in the payload is the first byte of a MAC SDU. The last byte of data in the payload is the last byte of a MAC SDU.
	One or Multiple Full SDUs packed in the payload

	 01
	The first byte of data in the payload is the first byte of a MAC SDU. The last byte of data in the payload is not the last byte of a MAC SDU.
	a) payload with only First fragment of an SDU; b) payload with one or more unfragmented SDUs, followed by first fragment of subsequent SDU

	 10
	The first byte of data in the payload is not the first byte of a MAC SDU. The last byte of data in the payload is the last byte of a MAC SDU.
	a) payload with only Last fragment of an SDU; b) payload with Last fragment of an SDU, followed by one or more unfragmented subsequent SDUs

	 11
	The first byte of data in the payload is not the first byte of a MAC SDU. The last byte of data in the payload is not the last byte of a MAC SDU.
	a) payload with only middle fragment of an SDU; b) payload with Last fragment of an SDU, followed by zero or more unfragmented SDUs, followed by first fragment of a subsequent SDU

Table z: Multiplexing Control Information

============================== End of Proposed Text ===============

_1297594655.vsd
Length LSB (8)

HT (1) = 0

Length MSB (1)

Flow ID (4)

EH (1)

LEI (1) = 0

_1297594671.vsd
Length LSB (8)

HT (1) = 0

Length MSB (1)

Flow ID (4)

EH (1)

LEI (1) = 1

Length LSB (8)

_1298122001.vsd
M(1)

FlowID(4)

MC (2)

Length for the 1st SDU (11)

L(1)

……………...

Length for the nth SDU (11)

L(1)

	SN (TBD)

SN (TBD)

_1298122161.vsd
M(1)

FlowID(4)

MC (2)

Length for the 1st SDU (11)

L(1)

……………...

Length for the nth SDU (11)

L(1)

	 SN
	 (TBD)

SN (TBD)

_1297594686.vsd
HT (1) =1

Reserved (2)

Flow ID (4)

EH (1)

_1295189296.vsd
Length (8)

EH (1)

Length (3)

Flow ID (4)

_1295189594.vsd
Header Specific Condent (Variable)

L (1)

		Header Specific
		Condent (3)

Type (4)

_1297594641.vsd
Length LSB (8)

HT (1) =0

Length MSB (2)

Flow ID (4)

EH (1)

_1295178119.vsd
Plaintext Payloadx

 Ciphertext Payloadx Ciphertext Payloady

Security Info:e.g. ICV

Security Info:e.g.PN

Un-Encrypted

Encrypted

Plaintext Payloady

Ciphertext Payloadx Ciphertext Payloady

Security Info:e.g. ICV

Security Info:e.g.PN

Un-Encrypted

Encrypted

MAC Header

MSDUs for FlowID = y

MSDUs for FlowID = x

Extended Headers

Convergence Sublayer

_1287570934.vsd
MEHB (for connection 1)

……….

MEHB (for connection n)

