September 2004

doc.: IEEE 802.11-03/xxxr0

IEEE P802.11
Wireless LANs

MAC enhancements for TGn

Date:
August 13, 2004

Author: Yousuf Saifullah, Naveen Kakani, Srinivas Sreemanthula Nico VanWaes

Nokia

6000 Connection Dr, Irving, TX

Phone: 972-894-5669

e-Mail: {Yousuf.Saifullah, Naveen.Kakani, Srinivas.Sreemanthula, Nico.vanWaes}@Nokia.com

This document contains a partial MAC proposal for TGn. It addresses the following four MAC features: Multi-rate Frame Aggregation, Power Efficiency in Aggregation, MAC Header Compression and Aggregate ACK. This document contains a description of each of the above features, as well as an analysis of their effectiveness in terms of throughput/overhead efficiency and power consumption efficiency. These features are independent of each other and can be evaluated individually for inclusion in the TGn Specification. All of the proposed features are related to the MAC layer, but Multi-rate Frame Aggregation also has impact on the PHY layer.

21.
Introduction

22.
Multi-Rate Frame Aggregation

42.1
Analytical Results

42.1.1
Performance comparison criteria and methodology

52.1.2
Time taken to send useful data

52.1.3
Channel occupancy and channel efficiency analysis

62.1.4
Power Consumption Analysis

62.1.5
Time taken to read Physical headers

72.1.6
Power consumption by STA

72.1.7
Performance Results

93.
Power Efficiency in Frame Aggregation

104.
MAC Header Compression

104.1
Computing CID in the Infra-mode

114.2
Computing CID in the adhoc-mode

114.3
Establishing CID mapping between STAs

114.4
Provisioning CID in the MAC header

124.5
Analytical Results

145.
Agggregate ACK

165.1
Analytical Results

1.
Introduction

This document is proposing the following features for TGn consideration as a partial proposal:

· Multi-rate Frame Aggregation

· Power Efficiency in Aggregation

· MAC Header Compression

· Aggregate ACK

These features are independent of each other and can be evaluated individually for proposed inclusion in the TGn Specification. All of the proposed features are related to the MAC layer, but Multi-rate Frame Aggregation also has impact on the PHY layer.
2. Multi-Rate Frame Aggregation

This feature provides frame aggregation (FA) across different data rates. FA is a technique for increasing data throughput by aggregating MAC frames with less preamble and PHY header overhead. In a WLAN environment, different STAs may experience different data rates at any instance of time. Providing aggregation across data rate increases the usability of aggregation, thus resulting into more data throughput efficiency compared to single rate FA.

Multi-rate FA is achieved by including different data rate and the offset for each rate as part of the Aggregation Control Header (ACH). The ACH is sent with an aggregated frame indicating specifics of an aggregated frame to the receiver STAs. This feature is proposing to include MRate-ACH (different data rate and the offset for each rate) in the ACH.

[image: image1.wmf]RATE

#1

of

STAs

Repeat “# of

STAs

” times

Offset

RATE

-

1

STA

Info

Num

Rates

Repeat “Num Rates” times

. . .

Figure 1: ACH for multi-rate

MRate-ACH informs each receiving STA about the data rate of their MPDUs. MRate-ACH can be introduced in the PLCP header or the MAC header. In the MAC header case, Frame Control and Duration/ID field, as mentioned in the existing MAC specification, precedes MRate-ACH. MRate-ACH is composed of the following fields:

· Number of Rates: This indicates how many different Rates are present in the aggregated frame. It helps decoder in determining end of the MRate-ACH. If MRate-ACH is introduced in the PLCP header, then this field may not be needed, as the TAIL bits may determine the end of the MRate-ACH

· RATE #n: This field indicates a particular data RATE value.

· Offset Rn: This field indicates offset in the aggregated frame for a mid-amble or first STA’s data. With the first RATE, it indicates the start of the first STA data. With the subsequent RATE, it indicates the position of mid-amble. If the STA Info has length of the MPDUs, then this field can be calculated by the receiving STA, and doesn’t need to be placed in the header. The mid-amble is explained later, and is transmitted between RATE changes in the aggregated frame.

· # of STAs: This field indicates how many STAs are aggregated on one RATE.

· STA Info: This field indicates receiving STA information, e.g. MAC address, and length of the MPDUs. The exact detail of this field is out of the scope of this feature.
Encoding with different robustness in coding/modulation requires that the codec be emptied and reset in between. This makes it impossible to keep a single codec due to the inherent delay in the codec switching. Since it is undesirable to precode an entire aggregated burst among others because of the memory requirements, interrupting the burst is necessary at the points where the encoding/modulation changes. In practice, it suffices that this interruption be in the order of one OFDM symbol, which can either be occupied with a known sequence or absence of a transmission.

A side effect of aggregating frames is that the average burst length will increase, whereas it is known that the accuracy of channel-estimates, typically obtained at the beginning of the burst (through a preamble), degrades due to changes in the channel conditions. It is therefore beneficial to use the known sequence mentioned above for channel estimation purpose, mitigating the degradation. When used for such purpose, this known sequence is typically known as a midamble.

As the preamble typically consists of multiple OFDM symbols to facilitate estimation of channel conditions from multiple transmit antennas, the entire preamble cannot be repeated as midamble within the midamble interval. One instance of creating the midamble, similar to an instance of creating frame preambles, would consist of alternating carriers from the different transmit antennas on consecutive midamble intervals (i.e. antenna n ([0…N-1] would transmit on the carriers for which mod (c-m-n, N)=0 during the mth ([0…M-1] midamble interval in the aggregated frame, where c ([0…C-1] is the carrier index ordered in increasing order of RF frequency.

It need be noted here that it is assumed that all aggregated data-rates belong to a family of codes that manipulate preambles in the same fashion. This is in general true for a large sets of codes, but prohibits the aggregation of for example SVD and non-SVD based code sets, as the preambles are manipulated differently for either set. The number of symbols in the preamble is however not a constraint, as it should be set to the highest requirement for any of the aggregated data-rates. To lift the codeset constraint, a repetition of the entire preamble (or preamble as needed) would be necessary. If desired this could be easily achieved in a flexible fashion by using any fill bits from the RATE field (reasonably assuming the RATE field takes up less than one byte) to indicate the midamble length in OFDM symbols.
Let’s consider an example of three STAs aggregated at three different rates with the proposed mechanism. STA-1 and STA-2 have 2 MPDUs at MCS1 and MCS2, whereas, STA-3 has only 1 MPDU at MCS3. The following figure illustrates this example:

[image: image2.wmf]RATE

#1

of

STAs

Offset

RATE

-

1

STA

Info

Num

Rates=3

FCS

MPDU2

Midamble

MPDU1

MPDU4

Midamble

MPDU3

MPDU5

MRate

-

ACH

RATE

#2

of

STAs

Offset

RATE

-

2

RATE

#3

of

STAs

Offset

RATE

-

3

STA

Info

STA

Info

Figure 2: Multi-Rate Frame Aggregation

If the MRate-ACH is a part of the MAC header, then it may not be read correctly by all the STAs receiving aggregated frame. In order to ensure the reliability, MRate-ACH shall be sent with a robust coding. It can additionally be introduced in the ACH sent on a per-receiving STA basis to increase robustness.

2.1 Analytical Results

The following are the assumptions made for the analysis of system performance of multi-rate aggregation over single rate aggregation:

· Number of possible rates for data transmission = K and out of this only ‘k’ are assumed to be used to send aggregated data

· Data Rates used to send aggregated data are
[image: image3.wmf]k

R

to

R

1

· Number of STAs receiving data from AP at rate
[image: image4.wmf]i

R

are denoted by
[image: image5.wmf]i

U

· Total number of STAs in the System is U. Out of this the number of users participating in aggregation are
[image: image6.wmf]å

=

=

k

i

i

U

u

AGG

1

)

(

· Total number of traffic classes in the System = T (refer to the usage model defined for 11n). Traffic classes are denoted as
[image: image7.wmf]T

C

to

C

1

. Data packet size of traffic class
[image: image8.wmf]j

C

is denoted as
[image: image9.wmf]j

X

bytes and a data packet is sent after every
[image: image10.wmf]j

F

sec. For simplicity we assume that at any time a STA is engaged with only one traffic class and for all traffic classes
[image: image11.wmf]j

F

is the same.

· Number of STAs in the system at Rate Ri and running traffic of traffic class
[image: image12.wmf]l

C

is denoted as
[image: image13.wmf]l

C

i

U

i.e.,
[image: image14.wmf]å

=

=

T

l

C

i

i

l

U

U

1

· Number of MAC header overhead bytes in each MPDU = m bytes and it is 36 bytes

2.1.1 Performance comparison criteria and methodology

· The time taken to send useful data (payload) and the MAC header bits is the same either with multi rate aggregation or with single rate aggregation

· The performance difference is seen in the time taken to send the over head bits to convey the aggregation information

· By computing the channel occupancy time to send the same amount of data we can compare the time taken to send the data and also the channel efficiency with multirate aggregation and with out multirate aggregation

· By computing the amount of time for which a STA has to be awake to read and obtain its data gives an estimate of the amount of power saving that can be obtained with Multirate aggregation and with out multirate aggregation
2.1.2 Time taken to send useful data

Time taken to send data at data rate
[image: image15.wmf]i

T

l

l

C

i

i

i

R

X

U

D

R

l

å

=

=

=

1

*

and the total time taken to send useful data =
[image: image16.wmf]å

=

=

k

i

i

D

D

1

2.1.3 Channel occupancy and channel efficiency analysis

2.1.3.1 Time taken to send overhead bits

The amount of time taken to send the overhead bits in each MPDU is the same either with multirate aggregation or with out it. However, the performance is impacted because of the time taken to send the Aggregated Frame Control information (AFC) (MAC overhead) and the Physical layer overhead.

2.1.3.2 Time taken to send MPDU overhead

[image: image17.wmf]å

=

=

k

i

i

i

delay

R

U

m

MPDU

1

*

2.1.3.3 Physical Overhead

Physical overhead delays:

· SIFS = 16 us

· Preamble + PLCP = 44.4 us

· Midamble = 4 us

[image: image18.wmf](

)

midamble

k

PLCP

eamble

SIFS

PHY

agg

mrate

delay

*

1

Pr

_

-

+

+

+

=

[image: image19.wmf]k

PLCP

eamble

SIFS

PHY

agg

srate

delay

*

)

Pr

(

_

+

+

=

2.1.3.4 MAC Overhead

MAC Overhead bytes:

· Frame Control = 2 bytes

· Duration ID = 2 bytes

· Number of Rates = 1 byte

· Rate value = 1 byte

· Number of STA’s = 1 byte

· STA ID = 6 bytes

· Length = 2 bytes

·
[image: image20.wmf](

)

k

R

R

MIN

R

...

1

min

=

[image: image21.wmf](

)

(

)

(

)

min

_

*

*

'

R

Length

ID

STA

u

AGG

k

s

STA

of

Number

Value

Rate

Rates

of

Number

ID

Duration

Control

Frame

MAC

agg

mrate

delay

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

+

+

=

[image: image22.wmf](

)

å

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

=

k

i

i

i

agg

srate

delay

R

Length

ID

STA

U

s

STA

of

Number

ID

Duration

Control

Frame

MAC

1

_

*

'

2.1.3.5 Performance metrics

Channel Efficiency (increase in useful data throughput): With Multirate aggregation

[image: image23.wmf](

)

agg

mrate

delay

agg

mrate

delay

delay

agg

mrate

MAC

PHY

MPDU

D

D

_

_

_

+

+

+

=

h

Channel Efficiency: Without Multirate Aggregation (Single Rate Aggregation)

[image: image24.wmf](

)

agg

srate

delay

agg

srate

delay

delay

agg

srate

MAC

PHY

MPDU

D

D

_

_

_

+

+

+

=

h

Percentage Channel Efficiency Improvement:

[image: image25.wmf]agg

srate

agg

srate

agg

mrate

t

improvemen

_

_

_

/

)

(

*

100

h

h

h

h

-

=

Percentage Channel Occupancy Improvement:

[image: image26.wmf](

)

(

)

agg

mrate

agg

srate

agg

mrate

t

improvemen

Time

_

_

_

*

100

h

h

h

-

=

2.1.4 Power Consumption Analysis

Time taken to read the useful data is the same either with Multirate aggregation or with out Multirate aggregation. For the following analysis we assume that the probability of a STA to send at rate
[image: image27.wmf](

)

(

)

u

AGG

U

R

P

Ri

i

i

rate

=

=

 and the probability that a STA is handling traffic of application class
[image: image28.wmf](

)

T

C

P

C

j

traffic

j

1

=

=

2.1.4.1 Time taken to read useful data

[image: image29.wmf](

)

(

)

(

)

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

+

=

å

å

=

=

k

i

i

i

rate

T

j

j

traffic

data

R

R

P

m

X

C

P

Power

1

1

*

*

2.1.5 Time taken to read Physical headers

[image: image30.wmf]midamble

PLCP

eamble

SIFS

Power

PHY

agg

mrate

+

+

+

=

Pr

_

[image: image31.wmf]k

PLCP

eamble

SIFS

Power

PHY

agg

srate

*

)

Pr

(

_

+

+

=

2.1.5.1 Time taken to read MAC headers

[image: image32.wmf](

)

(

)

[

]

min

1

1

_

*

'

*

*

R

U

Length

STAID

s

STA

of

Number

Value

Rate

i

R

P

Rates

of

Number

DurationID

Control

Frame

Power

k

i

i

j

j

i

rate

MAC

agg

mrate

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

ú

ú

ú

û

ù

ê

ê

ê

ë

é

+

+

+

+

+

+

=

å

å

=

=

[image: image33.wmf][

]

å

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

=

k

i

i

i

MAC

agg

srate

R

Length

STAID

U

s

STA

of

Number

DurationID

Control

Frame

Power

1

_

*

'

2.1.6 Power consumption by STA

[image: image34.wmf]MAC

agg

mrate

PHY

agg

mrate

data

agg

mrate

Power

Power

Power

Power

_

_

_

+

+

=

[image: image35.wmf]MAC

agg

srate

PHY

agg

srate

data

agg

srate

Power

Power

Power

Power

_

_

_

+

+

=

[image: image36.wmf](

)

(

)

agg

srate

agg

mrate

agg

srate

saving

Power

Power

Power

Power

_

_

_

*

100

-

=

2.1.7 Performance Results

Results are generated assuming a mix of users at different rates and different traffic mix. Traffic Characteristics (MSDU size) are used from the usage model for 11n. Three application classes are assumed:

· Application Class 1 = MSDU Size 50 bytes

· Application Class 2 = MSDU Size 120 bytes

· Application Class 3 = Packet Size 1500 bytes

	Rate (Mbps)
	App1 users
	App2 Users
	App3 Users
	Total Users

	126
	1
	0
	1
	2

	108
	0
	1
	1
	2

	96
	0
	1
	1
	2

	72
	1
	1
	0
	2

	63
	0
	1
	0
	1

	54
	0
	0
	1
	1

	48
	1
	0
	0
	1

	36
	0
	0
	1
	1

	24
	0
	1
	0
	1

	12
	1
	0
	0
	1

	6
	1
	0
	0
	1

Table-1: Possible data rates and the number of users in the system at each data rate

Different application class users are assumed as shown in the Table-1. A value of 1 indicates that the corresponding application user is considered in the experiment for a data rate. A value of 0 indicates that the corresponding Application user is not considered in the experiment. The last column sums the number of application users.

Using Table-1 different multi-rate aggregation scenarios were executed. An M-Rate scenario is described as binary number (11 bits long). Each bit indicates the inclusion (with value 1) or exclusion (with value 0) of the data rate rows in Table-1, such that MSB indicates the highest data rate (126 Mbps) row and the LSB denotes the lowest data rate (6 Mbps) row. The results are shown in Table-2.

	Experiment No
	M-Rate Scenario
	
[image: image37.wmf]t

improvemen

h

	
[image: image38.wmf]t

improvemen

Time

	
[image: image39.wmf]saving

Power

	1
	11111100000
	37.68
	27.37
	70.07

	2
	10011100110
	39.98
	28.56
	57.09

	3
	00011111111
	29.27
	22.64
	53.20

	4
	00011111000
	30.90
	23.60
	60.02

	5
	11100001111
	21.22
	17.51
	50.36

	6
	10101010101
	40.00
	24.24
	47.39

	7
	11101010111
	33.47
	25.08
	54.74

	8
	11100110011
	24.12
	19.43
	51.27

	9
	11111111100
	36.16
	26.55
	74.41

	10
	00111111100
	36.67
	25.75
	67.46

Table-2: Channel Efficiency, Channel Occupancy, and Power Performance Improvement with Multi-Rate Aggregation Over Single-Rate Aggregation

3. Power Efficiency in Frame Aggregation

An aggregated frame may be destined for multiple receiver STAs. It should be structured such that a receiving STA reads only MPDUs intended for itself, rather than wasting power in reading MPDUs of the other STAs also. This feature proposes a power efficient aggregation structure. It provides power efficiency to the receiving STAs, which is crucial for small handheld devices. It is equally applicable to the single rate and multi-rate aggregation. Placing the MPDU length offset in an optimal place in the ACH provides the power efficiency, without compromising any MAC throughput efficiency.

For each STA, the ACH includes STA’s MAC Address and the length for each MPDU. A receiving STA read its MAC address and stores the length for its MPDUs. The lengths are in the units of bytes. This allows a STA to recognize the position of its MPDUs by reading only the ACH, and then waking up at the position of its MPDUs. After reading its MPDUs, it can go back to sleep for the rest of the aggregated frame duration.

[image: image40.wmf]ACH

Rcvr Info

Only STA-1 receives data

Only STA-2 receives data

Only STA-3 receives data

MAC Addr

...

MPDU (1 byte)

4 bits

Rsrvd 4 bits

length (2 bytes)

12 bits

Rsrvd 4 bits

MPDU

...

FCS

STA-1

STA-2

STA-3

MPDU

MPDU

MPDU

...

MPDU

MPDU

MPDU

...

MPDU

MPDU

Figure 3: Frame Aggregation with Power Efficiency

The fields introduced by this feature in the ACH are:

· MAC Address: This identifies a receiving STA

· # MPDU: This identifies number of MPDUs aggregated for a receiving STA

· Length: This identifies length of an MPDU. There are “# MPDU” instances of Length for a receiving STA.

4. MAC Header Compression

This feature proposes to increase the data throughput by compressing the MAC header. The maximum MAC header size is 36 octets. With the new applications (e.g. VoIP) and the high throughput need (TGn) in WLAN, the MAC header is becoming a significant overhead. A compressed header is very useful in increasing data throughput.

This feature suggests compressing the MAC header by replacing a significant portion of the MAC header with one byte Compression Identifier (CID). It also suggests a procedure for computing and exchanging the CID for representing the compressed MAC header.

In this description, only MAC addresses from the MAC header are considered for compression. The following three mechanisms are needed for the complete working of the feature:

· Computing a CID

· Establishing the CID mapping between two STA

· Provisioning CID in the MAC header

4.1 Computing CID in the Infra-mode

In the infra-mode, AP assigns and manages unique CID to a set of addresses. AP has the association with all the non-AP STA, so it can assign and manage unique CIDs. A non-AP STA may be in the coverage of two APs simultaneously. The other AP could have assigned the same CID to any of its associated STA. It is possible that an AP transmits a Compressed Header (CH) MPDU to its STA, and at the same time the other non-intended STA associated with the other neighboring AP listens to this frame and can falsely receive the wrong frame. This scenario is very least likely, because the following conditions should occur to make this scenario happen:

· The two APs need to be transmitting on the same channel

· The non-intended STA should be close to the transmitting AP

· NAV setting between the pair of associated AP and STA is not received by the non-intended STA. But, the wrong frame is received.

Even the scenario is least likely to occur, it can be solved by calculating FCS over the original header. The receiver regenerates the MAC header, and verifies the FCS. The non-intended STA would fail the FCS check and rejects the MPDU.

[image: image41.wmf]AP

-

1

CIDx

AP

-

2

1.

CIDx

assigned

by AP

-

1

1’.

CIDx

assigned

by AP

-

2

STA

-

1

STA

-

2

3. STA

-

2

rcvs

MPDU

-

1,

regenerates

Hdr

, passes

FCS, and accepts MPDU

-

1

2. MPDU

-

1 is sent

by AP

-

2 to STA

-

2

3. STA

-

1

rcvs

MPDU

-

1,

regenerates

Hdr

, fails FCS,

and rejects MPDU

-

1

Figure 4: A non-intended STA receives the CH-MPDU with same CID, fails FCS

4.2 Computing CID in the adhoc-mode

In the adhoc-mode, both initiating (transmitting) and receiving STAs manage CIDs. A unique CID is generated by any means (e.g. a sequential number) by an initiating/receiving STA. This could also have the same problem of unique CID, since two different pairs of STAs can assign the same CID. The FCS on the original header solves the problem for the adhoc-mode also.

4.3 Establishing CID mapping between STAs

A STA, after creating unique CID, transfers it to the other STA along with the portion of the MAC header it compresses. A new “CID Association Procedure” is defined to perform this transfer. This procedure comprises of sending of “CID Association Request” message from the initiating STA to another. The CID Association Request message carries MAC header fields needing compression (e.g. Address 1, Address 2, and Address 3) and the CID. The other STA sends an ACK back to confirm the establishment. Once a CID is established between two STAs, they can exchange CH-MPDUs. Establishing CID with a signaling procedure outside of a data flow, allows using the compression from the very first data MPDU.Provisioning CID in the MAC header

This proposal is proposing a Simple HC that compresses only addresses. This requires very simple logic at the compressor and decompressor.

[image: image42.wmf]Frame

Control

Duration

/ID

Addr

1

Seq

Control

Addr

4

QoS

Control

Frame

Body

FCS

Octets:

2

2

6

6

2

2

4

n

Addr

2

6

Addr

3

6

Existing MAC Header

Frame

Control

Duration

/ID

CID

Seq

Control

QoS

Control

Frame

Body

FCS

2

2

1

2

2

4

n

Octets

:

Rsrvd

1

CH

-

MPDU

Figure 5: CID in the MAC Header

4.4 Analytical Results

The following assumptions are made to show the benefit of MAC header compression:

· Applications with MSDU size =< 512 bytes are considered.

· One application for each MSDU size is selected from TGn Usage Model document. Also, TCP ACK is selected.

· Typical case of MAC header with 3 addresses is assumed, instead of max 4 addresses. Simple HC is used for compressing only the addresses
Without MAC header compression:

· Total number of MAC Header bytes are 30

With MAC Header Compression:

· Total number of MAC Header bytes is 14. This provides 53% saving in the header bytes.

For the saving over the whole MPDU size:

[image: image43.wmf]MAC Hdr Size

30

MAC Hdr Size with HC

14

Application

MSDU

Size

MPDU Size

w/o HC

MPDU Size

with HC

MPDU Size

Reduction (%age)

VoD Control Channel

64

94

64

31.91

VoIP

120

150

120

20.00

Interactive Gaming

(Controller to Console x 1)

50

80

50

37.50

Video Conference

512

542

512

5.54

TCP ACK

24

54

24

55.56

5. Agggregate ACK

The FA feature sends multiple MPDUs together. For the MPDUs needing ACK, the receiving STAs could send either Block ACK or Normal ACK in the reverse link. There is significant redundancy involved in using both of them. The Aggregate ACK feature optimizes the ACK transmission by reducing the number of ACKs transferred. Using Normal ACK adds considerable overhead in the traffic, even if they are placed in an aggregated frame, since an ACK frame is sent for each MPDU needing ACK in aggregation.

[image: image44.wmf]Initiator Tx

Activity

ACH

MPDU-1

MPDU-2

MPDU-3

MPDU-1

MPDU-2

MPDU-3

Responder 1

Tx Activity

STA-1

TID-1

TID-2

MPDU-1

MPDU-2

MPDU-3

TID-3

ACH

ACK

ACK

ACK

ACK

ACK

TID-1

TID-2

SIFS

ACK

ACK

ACK

ACK

TID-3

Figure 6: Current ACK mechanism (problem)

There are significant overhead issues in using Block ACK also. A Block ACK frame size is 152 bytes. It has additional signaling overhead needed for requesting Block ACK. Moreover, Block ACK is defined on a TID basis. An aggregated frame may contain MPDUs with different TIDs for a STA. This would still result into multiple Block ACKs per STA.

[image: image45.wmf]Initiator Tx

Activity

ACH

MPDU-1

MPDU-2

MPDU-3

MPDU-1

MPDU-2

MPDU-3

Responder 1

Tx Activity

STA-1

TID-8

TID-9

MPDU-1

MPDU-2

MPDU-3

TID-10

ACH

BA

SIFS

BAR

BAR

BAR

BA

BA

TID-8

TID-9

TID-10

Figure 7: Current Block ACK mechanism (problem)

The feature idea is to enhance BA, called aggregate ACK (A-ACK), by extending the existing Immediate BA mechanism to allow acknowledging multiple frames in an aggregation by a STA as shown below.

[image: image46.wmf]Initiator Tx

Activity

ACH

MPDU-1

MPDU-2

MPDU-3

MPDU-1

MPDU-2

MPDU-3

Responder 1

Tx Activity

STA-1

TID-8

TID-9

MPDU-1

MPDU-2

MPDU-3

TID-10

A-ACK

SIFS

Figure 8: Aggregate ACK

The proposed A-ACK has the following enhancements on top of BA:

· The receiver of an aggregated frame, without any BA Request, sends A-ACK.

· It doesn’t have any issue of receiving BAR and responding it within SIFS. A-ACK can be sent anytime in the scheduled response for Responder.

· A-ACK is sent indicating the status of each received frame only in the aggregation

· One A-ACK frame is defined containing status of frames across TIDs. Thus, no need for sending multiple BA per TID.

· BA Bitmap is compressed. 128 bytes of bitmap is a significant overhead.

The A-ACK frame format is shown below to include the extension to provide one or more TID and sequence control within the same frame. It is likely that MSDU fragmentation will not be used in aggregation. However, a generic A-ACK structure is defined that is equally applicable for both fragmentation and/or non-fragmentation cases. There is no explicit need for negotiating fragmentation/no-fragmentation for a specific A-ACK structure between originator and receiver. The originator knows whether fragmentation is used or not for the frames in a TID, and expect the corresponding A-ACK structure. The receiver after receiving aggregated frames, recognize fragmentation or no-fragmentation and use the corresponding A-ACK structure.

[image: image47.wmf]RA

BA Control

Duration

Frame

Control

TA

Starting

Sequence Control

BA

Bitmap

TID

2 octets

2 octets

6 octets

6 octets

2*Num

TIDs

octets

2 octets

X octets

Rsrvd

FCS

4 octets

Bits : 4 4 2 6

Num

MSDUs

Num

TIDs

Repeat

“

Num

TIDs

”

times. Subsequent BA Control will have 4Rsrvd bits instead of N

um

TIDs

.

Figure 9: Aggregate ACK Frame Structure

· “Num TIDs” indicate number of TIDs aggregated

· “Num MSDUs” indicates number of MSDUs represented in the BA Bitmap. This is used in calculating BA Bitmap size.

· No Fragmentation: In this case “Num MSDUs” indicates number of valid BA MSDU Bitmap bits. The bitmap is sent at byte boundary, and rest of the bits is don’t care, e.g. a value of 6 indicates a byte of BA MSDU bitmap with only first 7 bits valid. X = (Num MSDUs/8 + 1) Octets

· Fragmentation: Each MSDU has two bytes of “BA Bitmap”, indicating the status of all possible 16 MPDUs, e.g. a value of 6 indicates 14 bytes of BA MPDU Bitmap. X = (Num MSDUs + 1) *2 Octets

· “BA Bitmap” can take two definitions depending on the use of fragmentation

· No Fragmentation: Each bit indicates the status of one MSDU with sequence number= Starting Sequence Number + bit position.

· Fragmentation: In this case, it has the same definition as in 802.11e spec. Each MSDU has two bytes of bitmap, indicating the status of all possible 16 MPDUs.

The originator knows the “Num of TIDs”, “Num of MSDUs” per TID, and fragmentation/no-fragmentation. Thus, the receiver as well as originator can calculate the exact size of A-ACK from receiver. This helps in setting NAV accurately.

Further optimization in structure size is also possible in no-fragmentation case, by replacing the “Fragment Number” sub-field of Sequence Control with “TID”. As Num TIDs won’t be present for the subsequent BA Control, the BA control wll only have Num MSDUs. This will save one more byte. Depending on the bitmap size, there will be a need for inserting a byte for word padding.
5.1 Analytical Results

The following assumptions are made to show the benefit of A-ACK over Normal ACK:

· Assuming no fragmentation aggregation.

· Normal ACK frame contains 14 bytes.

· There are 24 MSDUs in an aggregated frame resulting into 24 Normal ACKs in the reverse link

· For n=24, 336 bytes are transferred for Normal ACKs.

· For acknowledging 24 MSDUs in an aggregated frame. A-ACK frame size is 36 bytes

The improvement by A-ACK is shown below:

· This is a savings of 89% in the size
The following assumptions are made to show the benefit of A-ACK over existing Block ACK structure:

· Block ACK frame contains 152 bytes. Block ACK Request contains 24 bytes.

· Acknowledgment to 3 TIDs, results into 3 pairs of Block ACK Request and Block ACK.

· Total Overhead = 176*3 = 528 bytes

The improvement by A-ACK over Block ACK is shown below:

· Only 36 bytes are transferred for A-ACK (as shown above). This is a savings of 93% in the size

Submission
page 16
Nico van Waes, Nokia

_1153852739.unknown

_1153893441.unknown

_1153893861.unknown

_1153894002.unknown

_1153897844.unknown

_1156182801.ppt

Frame

Control

Duration

/ID

Addr 1

Seq

Control

Addr 4

QoS

Control

Frame

Body

FCS

Octets:

2

2

6

6

2

2

4

n

Addr 2

6

Addr 3

6

Existing MAC Header

Frame

Control

Duration

/ID

CID

Seq

Control

QoS

Control

Frame

Body

FCS

2

2

1

2

2

4

n

Octets:

Rsrvd

1

CH-MPDU

_1156223190.ppt

Initiator Tx

Activity

ACH

MPDU-1

MPDU-2

MPDU-3

MPDU-1

MPDU-2

MPDU-3

Responder 1

Tx Activity

STA-1

TID-8

TID-9

MPDU-1

MPDU-2

MPDU-3

TID-10

A-ACK

SIFS

_1156231159.vsd

_1156183386.xls
Sheet1

				MAC Hdr Size		30

				MAC Hdr Size with HC		14

				Application		MSDU Size		MPDU Size w/o HC		MPDU Size with HC		MPDU Size Reduction (%age)

				VoD Control Channel		64		94		64		31.91

				VoIP		120		150		120		20.00

				Interactive Gaming (Controller to Console x 1)		50		80		50		37.50

				Video Conference		512		542		512		5.54

				TCP ACK		24		54		24		55.56

_1156173707.ppt

AP-1

CIDx

AP-2

1. CIDx assigned by AP-1

1’. CIDx assigned by AP-2

STA-1

STA-2

3. STA-2 rcvs MPDU-1, regenerates Hdr, passes FCS, and accepts MPDU-1

2. MPDU-1 is sent by AP-2 to STA-2

3. STA-1 rcvs MPDU-1, regenerates Hdr, fails FCS, and rejects MPDU-1

_1153894021.unknown

_1153893947.unknown

_1153893974.unknown

_1153893937.unknown

_1153893653.unknown

_1153893736.unknown

_1153893851.unknown

_1153893593.unknown

_1153893621.unknown

_1153893473.unknown

_1153854133.unknown

_1153856801.unknown

_1153856946.unknown

_1153861839.unknown

_1153890538.vsd

_1153893402.unknown

_1153861857.unknown

_1153861814.unknown

_1153856933.unknown

_1153854601.unknown

_1153855241.unknown

_1153854188.unknown

_1153853863.unknown

_1153853879.unknown

_1153852812.unknown

_1153853828.unknown

_1153852769.unknown

_1153852349.unknown

_1153852605.unknown

_1153852618.unknown

_1153852590.unknown

_1153666058.ppt

RATE

#1

of

STAs

Offset

RATE-1

STA

Info

Num

Rates=3

FCS

MPDU2

Midamble

MPDU1

MPDU4

Midamble

MPDU3

MPDU5

MRate-ACH

RATE

#2

of

STAs

Offset

RATE-2

RATE

#3

of

STAs

Offset

RATE-3

STA

Info

STA

Info

_1153804618.ppt

Initiator Tx

Activity

ACH

MPDU-1

MPDU-2

MPDU-3

MPDU-1

MPDU-2

MPDU-3

Responder 1

Tx Activity

STA-1

TID-1

TID-2

MPDU-1

MPDU-2

MPDU-3

TID-3

ACH

ACK

ACK

ACK

ACK

ACK

TID-1

TID-2

SIFS

ACK

ACK

ACK

ACK

TID-3

_1153852130.unknown

_1153804903.ppt

Initiator Tx

Activity

ACH

MPDU-1

MPDU-2

MPDU-3

MPDU-1

MPDU-2

MPDU-3

Responder 1

Tx Activity

STA-1

TID-8

TID-9

MPDU-1

MPDU-2

MPDU-3

TID-10

ACH

BA

SIFS

BAR

BAR

BAR

BA

BA

TID-8

TID-9

TID-10

_1153739889.vsd

_1153662834.vsd

