March 2021	 	doc.: IEEE 802.11-21/0462r7
IEEE P802.11
Wireless LANs
	Restricted TWT Spec Text
Resolving TBDs: Part I

	Date: 2021-04-23

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Chunyu Hu
	Facebook
	1 Hacker Way, Menlo Park, CA 95034
	
	chunyuhu07@gmail.com

	Muhammad Kumail Haider
	Facebook
	
	
	

	Morteza Mehrnoush
	Facebook
	
	
	

	Payam Torab
	Facebook
	
	
	

	Chitto Ghosh
	Facebook
	
	
	

	Dibakar Das
	Intel
	
	
	

	Dave Cavalcanti
	Intel
	
	
	

	Laurent Cariou
	Intel
	
	
	

	Jarrko Kneckt
	Apple
	
	
	

	Rojan Chitrakar
	Panasonic
	
	
	

	Shawn Kim
	WILUS
	
	
	

	Baron Stephane
	Canon
	
	
	

	Boyce
	Huawei
	
	
	

	Liuming Lu
	Oppo
	
	
	

	Alfred Asterjadhi
	Qualcom
	
	
	

Abstract
This submission proposes the draft text for restricted TWT TBDs in Draft P802.11be_D0.4.pdf, to be incorporated into the latest 801.11be draft. The proposed changes also resolve CIDs 2920 of DraftP802.11be_D0.3.pdf.

The resolution for TBDs and CIDs focuses on the restricted TWT setup procedure.

Revisions:
· Rev 0: Initial version of the document
· Rev 1: Addressed feedback received over rev0, and added/elaborated on three discussion items. The doc has two options to be decided by the group.
· Rev 2: Develop draft following the option #b per SP results (#a / #b / abstain: 12 / 37 / 25)
· Rev 3: address comments collected over rev2.
· Rev 4: address additional comments from Alfred and Laurent: wording in Table 9-299a, adding some clarification statement and editorial changes.
· Rev 5: revision made in the meeting.
· Rev 6: remove the peer-to-peer bit definition, change the wording in Table 9-299a, remove option 2, and revised the text in 35.7.2 pargraph 2-4.
· Rev 7: clean up doc for clear instruction to editor, add MAC capability.

	CID
	Clause
	Page
	Comment
	Proposed change
	Resolution

	2920
	35.6
	146.58
	(The part of PDT about quality of service for latency sensitive traffic was approved, and a motion of SP#1 about restricted TWT in 20/1046r11 was passed.) The restricted TWT is based on the broadcast TWT. The clear definition is needed to what kinds of data are transmitted during the restricted SP. In "Broadcast TWT Recommendation" of request type field format in a Broadcast TWT parameter set field, the value from 4 to 7 is reserved. By using one of the reserved values, the traffic can be defined for the restricted SP.
	As in comment.
	Revised

Agreed to the approach and repurposed the reserved value 4 for restricted TWT.

TGbe editor, please implement changes as shown in latest revision doc 11-21/462 tagged 2920.

Discussion:

1. We compared three options with regards to defining a restricted TWT identifier in the TWT element:
a. repurpose the Reserved field located at bit-15 of the Request Type field to be the Restricted TWT subfield.
b. use value 4 of of the Broadcast TWT Recommendation field as the restricted TWT identifier.
c. use one of the two reserved bits (B6 or B7) of the Control field.
All three options are illustrated in the figure below. Since restricted TWT uses broadcast TWT as the basis for signaling (reuses many fields of Broadcast TWT Parameter Set field), and since a single TWT element may carry both Broadcast and Restricted TWT schedules (explained below in #2 and #3), it is not suitable to use one of the reserved bits in Control field which applies to an entire TWT element and not a particular Broadcast TWT Parameter Set field. Both (a) and (b) can serve the functionality requirement and (a) is preferred and rev1 is developed assuming Option a.

[image: Graphical user interface, diagram

Description automatically generated]

Ran SP in the meeting 04/26/2021: Option #b has majority of support. (option a/b/abstain: 12/37/25). Rev 2 is developed assuming option (b) as result.

2. In the TWT element design for restricted TWT purpose, we consider the current baseline where one Broadcast TWT element can include multiple schedules in respective Broadcast TWT Parameter Set fields and intend to support both cases where the receiver is a legacy HE STA or an EHT STA.

3. The design in this proposal keeps the length of the Restricted TWT variant-Broadcast TWT Parameter Set field the same as that of Broadcast TWT Parameter Set field when included in broadcast TWT element for schedule announcements (Negotiation Type = 2). An optional Restricted TWT Traffic Info field is introduced, and is only present in TWT element in unicast frames (Negotiation Type = 3) used for setting up a restricted TWT agreement. As such, for schedule announcements in broadcast frames, we allow a Broadcast TWT element to include both (and possibly multiple) restricted TWT schedules and broadcast TWT schedules, similar to the broadcast TWT baseline behavior.

Editing instructions formatted like this are intended to be copied into the TGbe Draft (i.e. they are instructions to the 802.11 editor on how to merge the text with the baseline documents).

TGbe Editor: Editing instructions preceded by “TGbe Editor” are instructions to the TGbe editor to modify existing material in the TGbe draft. As a result of adopting the changes, the TGbe editor will execute the instructions rather than copy them to the TGbe Draft. Please note the baseline is 11be D0.4.

9. Frame formats
9.4.2.199 TWT element
TGbe editor: change Figure 9-687b (Broadcast TWT Parameter Set field format) as follows:

	
	
	
	
	
	
	

	
	Request Type
	Target Wake Time
	Nominal Minimum TWT Wake Duration
	TWT Wake Interval Mantissa
	Broadcast TWT Info
	Restricted TWT Traffic Info
(optional)

	Octets:
	2
	2
	1
	2
	2
	0 or 3

	· Broadcast TWT Parameter Set field format

TGbe editor: change the last row of Table 9-299a (Broadcast TWT Recommendation field for a broadcast TWT element) as follows and insert the new paragraph afterwards:

	4
	The corresponding broadcast TWT SP is referred to as a restricted TWT SP.

Data frame exchanges during a restricted TWT SP between the TWT scheduling AP and restricted TWT scheduled STAs are restricted to those frame exchanges that deliver latency sensitive traffic as described in 35.7.2 (Restricted TWT agreement setup), subject to the rules described in 35.7 (Restricted TWT).

A broadcast TWT parameter set that has the Broadcast TWT Recommendation field equal to 4 is referred to as a restricted TWT parameter set.

	4-75-7
	Reserved

A broadcast TWT element that contains only Restricted TWT Parameter Set field(s) is also referred to as a restricted TWT element.

TGbe editor: change Figure 9-689a (Broadcast TWT Info subfield format) as follows:

	
	B0
	B0B1 B2
	B3 B7
	B8 B15

	
	Restricted TWT Traffic Info Present
	Reserved
	Broadcast TWT ID
	Broadcast TWT Persistence

	Bits:
	1
	32
	5
	8

	· Broadcast TWT Info subfield format

TGbe editor: modify paragraph 2 at Page 191 of P802.11ax D8.0 (Within a TWT element that includes a TWT setup command …) as follows:

The Restricted TWT Traffic Info Present subfield, when included in the Restricted TWT Parameter Set field, is set to 1 to indicate that the Restricted TWT Traffic Info field is present; and set to 0 otherwise. It is reserved for non-EHT STAs.

Within a TWT element that includes a TWT setup command value of Request TWT, Suggest TWT or Demand TWT, the Broadcast TWT ID, if present, indicates a specific Broadcast TWT in which the transmitting STA is requesting to participate. Within a TWT element that includes a TWT setup command value of Accept TWT, Alternate TWT, Dictate TWT or Reject TWT, the Broadcast TWT ID, if present, indicates a specific Broadcast TWT for which the transmitting STA is providing TWT parameters. Within a TWT element that includes a TWT setup command value of TWT Grouping, the Broadcast subfield is 0 and the Broadcast TWT ID, is not present. The value 0 in the Broadcast TWT ID subfield indicates the broadcast TWT whose membership corresponds to all STAs that are members of the BSS corresponding to the BSSID of the Management frame carrying the TWT element and that is permitted to contain Trigger frames with RA-RUs for unassociated STAs. The Broadcast TWT ID subfield in a Restricted TWT Parameter Set field is always set to a non-zero value.
TGbe editor: insert the following paragraph and Figure after paragraph (The Broadcast TWT Persistence subfield indicates …):
The Restricted TWT Traffic Info field is present in a Restricted TWT Parameter Set field when the Restricted TWT Traffic Info Present subfield of the Request Type field is set to 1. Its format is defined in Figure 9-689b (Restricted TWT Traffic Info field format).

	
	Traffic Info Control
	Restricted TWT DL TID Bitmap
	Restricted TWT UL TID Bitmap

	Octets:
	1
	1
	1

	Figure 9-689b Restricted TWT Traffic Info field format

	
	B0
	B1
	B2 B7

	
	DL TID Bitmap Valid
	UL TID Bitmap Valid
	
Reserved

	Bits:
	1
	1
	6

	Figure 9-689c Traffic Info Control field format

The DL TID Bitmap Valid subfield indicates if the Restricted TWT DL TID Bitmap field has valid information. When the value is set to 0, it indicates that DL traffic of all TIDs is identified as latency sensitive traffic, and the Restricted TWT DL TID Bitmap field is reserved.
The UL TID Bitmap Valid subfield indicates if the Restricted TWT UL TID Bitmap field has valid information. When the value is set to 0, it indicates that UL traffic of all TIDs is identified as latency sensitive traffic, and the Restricted TWT UL TID Bitmap field is reserved.
The Restricted TWT DL/UL TID Bitmap subfields specify which TID(s) are identified by the TWT scheduling AP or the TWT scheduled STA as latency sensitive traffic streams in the downlink and uplink direction, respectively. A value of 1 (0) at bit position k in the bitmap indicates that TID k is (is not) classified as latency sensitive traffic stream.

TGbe editor: the above change ends here.

· EHT MAC Capabilities Information field(#1126)
The format of the EHT MAC Capabilities Information field is defined in Figure 9-788em (EHT MAC Capabilities Information field format).
TGbe editor: change Table 9-788em (EHT MAC Capabilities Information field format) as follows.

	B0
	B1
	B2
	B3
	TBD

	NSEP Priority Access Supported
	EHT OM Control Support
	Triggered TXOP Sharing Support
	Restricted TWT Support
	TBD

	1
	1
	1
	1
	TBD

	· [bookmark: RTF33313130383a204669675469]EHT MAC Capabilities Information field format

TGbe editor: insert the following row after the last row of Table 9-322ao (Subfields of the EHT MAC Capabilities Information field)

	Restricted TWT Support
	Indicates support for the Restricted TWT operation.
	Set to 1 if dot11RestrictedTWTOptionImplmented is true and the STA supports the Restricted TWT operation (see 35.7 (Restricted TWT)).
Set to 0 otherwise.

35.7 Restricted TWT
35.7.2 Restricted TWT agreement setup
35.7.2.1 General

TGbe editor: replace TBD with the following paragraphs:
A restricted TWT agreement is established using the same procedure used to set up a broadcast TWT agreement as described in 26.8.3 (Broadcast TWT operation) except that the TWT setup frames contain a broadcast TWT element that includes a Restricted TWT Parameter Set field as described in 9.4.2.199 (TWT element).
A restricted TWT scheduling AP, referred to as an r-TWT scheduling AP, is an EHT AP that supports restricted TWT operation and sets the Restricted TWT Support subfield in transmitted EHT Capabilities elements to 1.
A restricted TWT scheduled STA, referred to as an r-TWT scheduled STA, is a non-AP EHT STA that supports restricted TWT operation and sets the Restricted TWT Support subfield in transmitted EHT Capabilities elements to 1.
When included in an individually addressed TWT Setup frame transmitted by an r-TWT scheduling AP or r-TWT scheduled STA, the Restricted TWT Traffic Info Present subfield of the Broadcast TWT Info field shall be set to 1. If the Negotiation Type subfield of a broadcast TWT element is set to 2, the Restricted TWT Parameter Set field, if included, shall have the Restricted TWT Traffic Info Present subfield set to 0.

Straw Poll: Do you support to incorporate the proposed draft text in this document 11-21/r7, to the latest TGbe Draft?
Result: Yes/No/Abstain

Submission	page 2	Chunyu Hu (Facebook)
image1.tiff
Negotition Type=2 or 3 > broadcast TWTIE TWT | MinWakeDur | WakelntvM | Beast TWT Info

28 (18 28 28
| Element ID| Length | Control wr Info Option
(18 (18 (18
0 12 3 4 F
Responder| Regoraon | TWT oFrm| Weke
norres o | e | s [ourine] 75 v onscnsRecommendaion
(10) (20) (10) (10)
o Noconstraimson wafic
optionc. 1 Tratfic imis to statug/fesdback solcitation, no UORA.

2| Traffic imits to satus/feedback solicitation, at least one UORA.
3 TIM o FILS Discovery w/TIM + any other traffic

optons: (Ta7]

Umvalies

