March 2017		doc.: IEEE 802.11-17/0465r2
IEEE P802.11
Wireless LANs
		CR on TXTIME and PSDU_LENGTH

	Date: 2017-03-14

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Youhan Kim
	Qualcomm
	
	
	youhank@qca.qualcomm.com

	
	
	
	
	

Abstract
This submission proposes resolutions for the following comments from the letter ballot on P802.11ax D1.0:

3441, 9490, 8566

NOTE – Set the Track Changes Viewing Option in the MS Word to “All Markup” to clearly see the proposed text edits.

	CID
	Commenter
	Page
	Clause
	Comment
	Proposed Change

	3441
	Albert Petrick
	371.36
	28.4.2
	Clarify "aSignalExtension" referenced from Table 19-25
	Add the following underlined text (without the underline):
and is aSignalExtension (0us for 5 GHz band, 6us for 2.4 GHz band)

Discussion
Corresponding text from D1.1 is the following (P381):
	[image:]

From IEEE802.11-2016 P2426, aSignalExtension is defined as:
	[image:]

The commenter is suggesting to reiterate within Clause 28 that aSignalExtension is 0 usec in the 5 GHz band, and 6 usec in the 2.4 GHz band. However, D1.1 clearly specifies that aSignalExtension is “as defined in Table 19-25”, where it is unambiguous that the aSignalExtension takes the values as proposed by the commenter.

However, there does seem to be an issue in referencing the TXVECTOR parameter NO_SIG_EXTN because the NO_SIG_EXTN parameter is not present for HE PPDUs according to D1.1 P225:
	[image:]

As all HE PPDUs must “include” Signal Extension (including the case of adding 0 usec of Signal Extension in case of 5 GHz band), there is no need to reference the non-existent NO_SIG_EXTN parameter. I.e., a more proper definition of THE_PREAMBLE would be:
	[image:]	is defined as in Equation (28-116) and Equation (28-117), and SignalExtension is 0 s when TXVECTOR parameter NO_SIG_EXTN is true and is takes the value of aSignalExtension as defined in Table 19-25 (HT PHY characteristics) when TXVECTOR parameter NO_SIG_EXTN is false

Proposed Resolution: CID 3441
Revised. Table 19-25 has the information the commenter is requesting to add. Rather than duplicating the information, it would be better to refer to Table 19-25. It is also noted that the reference to the TXVECTOR parameter NO_SIG_EXTN is incorrect as the parameter is not included for HE PPDUs (see Table 28-1). Hence, the proposed resolution updates the draft text to remove this error and clearly refer readers to Table 19-25 for the definition of aSignalExtension.
TGax editor: Replace the D1.1 P381L36-39 with “T_{HE_PREAMBLE} is defined as in Equation (28-116) and Equation (28-117), and SignalExtension takes the value of aSignalExtension as defined in Table 19-25”.

	CID
	Commenter
	Page
	Clause
	Comment
	Proposed Change

	9490
	Yan Zhang
	371.58
	28.4.2
	"TPE is given by Equation (28-113)." quoted wrong equation. It should be Equation (28-117).
	Replace (28-113) with (28-117)

Discussion:
Corresponding text in D1.1 is the following (P381):
	[image:]

…

[image:]

where Equation (28-113) is the following (P347):
	[image:]

This is applicable only for HE MU PPDU, thus the commenter is correct that the reference needs to be updated.

Note that the commenter is suggesting to replace the reference to Equation (28-117).
D1.1 P348:
	[image:]

But Equation (28-117) is for the receiver side, thus is not the appropriate reference for TXTIME computation at the transmitter side. Rather, the PE_DURATION field in the TXVECTOR should be used in computing the TXTIME.

D1.1 P234:
	[image:]

Hence, the sentence under question should be updated as:
	TPE is given by Equation (28-113) the TXVECTOR parameter PE_DURATION.

Proposed Resolution: CID 9490
Revised. The commenter is correct that Equation (28-113) is not the appropriate reference for T_PE. However, Equation (28-117) is also not the appropriate reference as it is for computation at the RX side, while the comment was on the TXTIME computation at the TX side. Rather, the PE_DURATION field in the TXVECTOR should be used.
TGax editor: Change “Equation (28-113)” on D1.1 P381L58 to “the TXVECTOR parameter PE_DURATION”.

	CID
	Commenter
	Page
	Clause
	Comment
	Proposed Change

	8566
	ron porat
	372.00
	28.4.2
	In an 11ac MU transmission with mixed BCC/LDPC users, the airtime for all the users was the same. However, the PSDU length as defined in 28-131 of 11ax D1.0 does not satisfy this property. In particular, for a mixture of BCC and LDPC users, when an LDPC extra symbol is added, BCC users' PSDU will not align with the rest
	Ensure same airtime for all users, irrespective of coding. Update equation 28-131 as follows:

a. Use two separate equations, one for the BCC and one for the LDPC case.

b. Equation for LDPC case: same as equation 28-131, except that we omit the '-- N_tail' at the end

c. Equation for BCC case: same as equation 28-131, except that we use Nsym instead of Nsym,init, and NDBPS,last,u instead of NDBPS,last,init,u

Discussion:

Following is the relevant text from D1.1 (P382):
	[image:]

To illustrate the error in Equation (28-131), let us walk through the process of transmission up to the computation of PSDU_LENGTH.

1. MAC uses the PLME-TXTIME.request primitive (IEEE802.11-2016 P614) to inform PHY how much payload MAC wishes to transmit per user (APEP_LENGTHu).
2. PHY computes Nsym,init and ainit, which is common across all users (D1.1 P327).
	[image:]
…
[image:]

3. Based on ainit, PHY computes the initial number of (uncoded) data bits which can fit in the last OFDM symbol for each user.
	[image:]

4. By default,
	[image:]

But if any user employing LDPC requires extra LDPC symbol segment, then a is “incremented by 1”
	[image:]

5. The number of coded bits which is transmited in the last OFDM symbol is then
	

6. At this point, note that the coded bits (NCBPS,last,u) covers one more “symbol segment” than the uncoded bits (NDBPS,last,init,u) if an extra LDPC symbol segment was required in step #4 above.
a. In case of LDPC users, the LDPC encoding scheme generates additional coded bits (by repeating coded bits if necessary) to ‘fill’ the extra symbol segment. Thus, there is no need to ‘increase’ the number of uncoded data bits to fill the extra symbol segment.
b. In case of BCC users, however, there is no functionality within the BCC encoder which generates extra coded bits to fill the extra symbol segment. Hence, the number of uncoded data bits has to be increased to cover the extra symbol segment as well. This is done on D1.1 P329:
	[image:]

7. MAC needs to be told of the ultimate PSDU size it is allowed to transmit (including any extra space created due to the extra symbol segment). This is the PSDU_LENGTH returned from PHY to MAC via the PLME-TXTIME.confirm primitive. Unfortunately, Equation (28-131) does not reflect the potential increase in PSDU_LENGTH for BCC users due to the extral symbol segment. This is the error the commenter is pointing out. The fix for this is mostly inline with the proposed resolution by the commenter.

During this review, however, more items requiring clarification have been found in the TX encoding parameter computation and encoding process. For example, the draft talks about MAC padding process being defined by Equation (28-89).

D1.1 P329
	[image:]

But this process is defined in a lot of detail in 10.13.6 of IEEE802.11-2016 (referred from 27.10.2 of 11ax D1.1). Hence, we should put a note in the draft to clarify the pre-FEC MAC padding described in Clause 28 is not a “new” process for MAC. Rather, it is an existing behaviour in 11ac and 11ax MAC. While the discussion in this document has focused on HE MU PPDU, similar issue is present for HE SU PPDU descriptions as well. The proposed text updates in this document addresses both cases.

Another issue is that the PSDU_LENGTH compute at the transmitter is used to populate the RXVECTOR.
D1.1 P382:
	[image:]

In 11ac, the PSDU_LENGTH computation for the RXVECTOR was described in the 21.3.20 PHY Receive Procedure subclause, but no such description is available in the TGax D1.1. Hence, the proposed resolution adds text to derive PSDU_LENGTH at the receiver.

Note, however, that PSDU_LENGTH computation for the RXVECTOR when receiving HE trigger based PPDU has not been addressed in the proposed resolution because there seems to be a more fundamental question of how does receiver is ‘told’ on the various parameter required for reception. E.g. how is the PHY told of the MCS, Nss, PSDU_LENGTH, etc? Do we need to define a new PLME? Also, as the PHY is “somehow” told of all these parameters, does the PHY need to include them again in the RXVECTOR? This seems to be major topic on its own, deserving a separate contribution.

Proposed Resolution: CID 8566
Revised. The commenter is correct that Equation (28-131) is erroneous in computing the PSDU_LENGTH. While updating the draft text to address the issue, various other issues related to the PSDU_LENGTH was found in the draft. The proposed resolution addresses all these issues, except for the PSDU_LENGTH computation when receiving an HE trigger based PPDU, which seems to require a separate contribution.
[bookmark: _GoBack]TGax editor: Implement the text changes under the “Proposed Text Updates: CID 8566” section in 11-17/0465r2.

Proposed Text Updates: CID 8566

TGax Editor: Add the following NOTE after Equation (28-64) in D1.1 P324L64:
	[image:]							(28-64)
NOTE – NPAD,Pre-FEC,MAC is PSDU_LENGTH – APEP_LENGTH, where PSDU_LENGTH is computed using Equation (28-130). The corresponding A-MPDU padding process is defined in 27.10.2.

TGax Editor: Add equation number to the equation at D1.1 P329L20 as shown below:
For the users with BCC encoding, update the NDBPS of the last symbol as
[image:]
					(28-86a)

TGax Editor: Add the following NOTE after Equation (28-90) in D1.1 P329L58:
[bookmark: RTF37333235313a204571756174][image:]							(28-89)
[image:]							(28-90)
NOTE – NPAD,Pre-FEC,MAC is PSDU_LENGTHu – APEP_LENGTHu, where PSDU_LENGTHu is computed using Equation (28-131) or (28-131a). The corresponding A-MPDU padding process is defined in 27.10.2.

TGax Editor: Add the following text at D1.1 P380L65:

For HE SU or HE extended range SU PPDUs, the value of the PSDU_LENGTH parameter returned in the RXVECTOR is calculated using Equation (28-128a).

		(28-128a)

where	NSYM,RX	is given by Equation (28-128b)
	mSTBC	is 1 if the STBC field in HE-SIG-A is 0, and 2 if the STBC field is 1
	NDBPS,last,RX	is given by Equation (28-128c)
	R, NDBPS	are defined in Table 28-12
	Nservice, Ntail	are defined in Table 28-9

			(28-128b)
where	NSYM	is given by Equation (28-116)

					(28-128c)
where	aRX	is given by Equation (28-128d)
	NSD,SHORT	is defined in Table 28-25
	NSS, NBPSCS, R	are defined in Table 28-12

	 		(28-128d)
where	a	is the value (ranging from 0~3) of the Pre-FEC adding Factor field in HE-SIG-A

For HE MU PPDUs, the value of the PSDU_LENGTH parameter for user u returned in the RXVECTOR is calculated using Equation (28-128e).

	 (28-128e)

where	NSYM,RX	is given by Equation (28-128f)
	mSTBC	is 1 if the STBC field in HE-SIG-A is 0, and 2 if the STBC field is 1
	NDBPS,last,RX,u	is given by Equation (28-128g)
	NDBPS,u	is defined in Table 28-12
	Nservice, Ntail	are defined in Table 28-9

			(28-128f)
where	NSYM	is given by Equation (28-116)

				(28-128g)
where	aRX	is given by Equation (28-128h)
	NSD,SHORT,u	is the NSD,SHORT defined in Table 28-25 for user u
	NSS,u, NBPSCS,u, Ru	are defined in Table 28-12

	 (28-128h)
where	a	is the value (ranging from 0~3) of the Pre-FEC adding Factor field in HE-SIG-A

TGax Editor: Update D1.1 P382L13 as shown below:

The value of the PSDU_LENGTH parameter for user u returned in the PLME-TXTIME.confirm primitive and in the RXVECTOR for an HE MU PPDU is calculated using Equation (28-131) and Equation (28-131a) for users using BCC and LDPC encoding, respectively.
[bookmark: RTF35373033393a204571756174][image:] (28-131)

 (28-131)

 (28-131a)
where
NSYM,init		is given by Equation (28-78)
NDBPS,last,u		is given by Equation (28-86a)
NDBPS,last,init,u	is given by Equation (28-79)

[End of File]

Submission	page 8	 Youhan Kim (Qualcomm)

image1.png
TXTIME = 20 + Ty preangie + Ny Tsyas+ Tpg + SignalExtension (28-129)

where
Ti preavmre i defined as in Equation (28-116) and Equation (28-117). and SignalExtension is 0 s

when TXVECTOR parameter NO_SIG_EXTN is true and is aSignalExtension as defined in
Table 19-25 (HT PHY characteristics) when TXVECTOR parameter NO_SIG_EXTN is false

image2.png
Table 19-25—HT PHY characteristics (continued)

aSIFSTime 10 ps when operating in the 2.4 GHz band
16 ps when operating in the 5 GHz bands

aSignalExtension 0 ps when operating in the § GHz band
6 us when operating in the 2.4 GHz band

image3.png
S0 mao vk

Table 28-1—TXVECTOR and RXVECTOR parameters (continued)

NO_SIG_EXTN

FORMAT is HE_SU.
HE MU. HE_EXT SU or
HE_TRIG

Not present. N

Otherwise

See corresponding entry in Table 21-1 (TXVECTOR and RXVECTOR
parameters).

image4.wmf
T

HE_PREAMBLE

image5.png
31
32 TXTIME = 20 + Ty preangie + Ny Tsyas+ Tpg + SignalExtension (28-129)
33 -

image6.png
gg Tpgis given by Equation (28-113).

image7.png
and constellation size for user #. The AP shall choose the largest PE field duration(#8260) among all the
users as the common PE field duration(#8260) of the current HE MU PPDU as:

Tpp = max,(Tpz) (28-113)

image8.png
The receiver computes Ny and Tpg using Equation (28-116) and Equation (28-117). respectively.

L LENGTH+m+3
Nopy = M x4— THE—PREAMBLE)/TS}'MJ — bpE Disambiguity (28-116)
L IENGTH+m+3
(3 #4-T }[E—PREAMBLE) NsruTspe
Tpp = x4 (28-117)

4

image9.png
S e e

1
vl

Table 28-1—TXVECTOR and RXVECTOR parameters (continued)

PE_DURATION

FORMAT is HE_SU.
HE MU. HE_EXT SU or
HE_TRIG.

Determines the duration of PE field in an HE PPDU.
Possible values are 0 s, 4 s, 8 s, 12 ps and 16 ps.
Enumerated type:

PEO for 0 115

PEI for 4 s

PE2 for 8 s

PE3 for 12 s

PE4 for 16 s

image10.png
14
15
16
17
18
19
20
21
22
23
24
25
s

The value of the PSDU_LENGTH parameter for user « returned in the PLME-TXTIME .confirm primitive
and in the RXVECTOR for an HE MU PPDU is calculated using Equation (28-131).

>SDU_LENGTH, = \»(‘VSYM init = Ms75c)Npspsut "'xrgchm;Ps tast.imit.u = Nservice = Niait (28-131)

Nsyamir is given by Equation (28-78)
NDBPS st imitiS given by Equation (28-79)

The value of the PSDU_LENGTH parameter returned in the PLME-TXTIME.confirm primitive for an HE
NDP PPDU is 0.

image11.png
02
63

Umax

N1
= arg max, = o Vsyag imir,u— Msz0 T 025757500 i)

(28-77)

image12.png
0o

Nsyagimie =

it =

NSTM, i, te

Vinit, Uy

(28-78)

image13.png
Np5ps. ast. init.u = {

@initNpps, short,w> 1f Tpnie < 4
Npgps,us if Qs =4

(28-79)

image14.png
(28-86)
@ = iy Nsyar = Nyag imie

image15.png
s Wt

{

Nsyar = Nspag e+ mszzc and a = 1, if @y = 4

Nsyar= Nsyag e and @ = a;,+ 1, otherwise

(28-85)

image16.wmf
,,

,,

,

, if 4

, if 4

CBPSshortu

CBPSlastu

CBPSu

aNa

N

Na

×<

ì

=

í

=

î

oleObject1.bin

image17.png
For the users with BCC encoding. update the Npppg of the last symbol as

¥ _ | @ Npgps sporwifa<4
D8PS, last.u o
Npsps,u ifa=4

image18.png
number of pre-FEC pad bits added by PHY will always be O to 7. The procedure is defined m
Equation (28-89) and Equation (28-00).

N;
Npap,prerec mac = 8+ L%J (28-89)
Npap, preec, PEY = Npap, PrereC M0d 8 (28-90)

image19.png
The value of the PSDU_LENGTH parameter for user « returned in the PLME-TXTIME .confirm primitive
and in the RXVECTOR for an HE MU PPDU is calculated using Equation (28-131).

>SDU_LENGTH, = \»(‘VSYM init = M578c)Nppps. u + Ms18cNpEPS. tast. mit.u = Nservice = Niait (28-131)

8 -

image20.wmf
N

P

A

D

Pre-FEC,MAC

,

N

P

A

D

Pre-FEC

,

8

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

8

×

=

N

P

A

D

Pre-FEC,PHY

,

N

P

A

D

Pre-FEC

,

mod 8

=

image21.wmf
N

D

B

P

S

l

a

s

t

u

,

,

a

N

D

B

P

S

s

h

o

r

t

u

,

,

×

if

a

4

<

,

N

D

B

P

S

u

,

if

a

= 4

,

î

í

ì

=

image22.wmf
N

P

A

D

Pre-FEC

M

A

C

,

,

8

N

P

A

D

Pre-FEC

,

8

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

×

=

image23.wmf
N

P

A

D

Pre-FEC

P

H

Y

,

,

N

P

A

D

Pre-FEC

,

mod

8

=

image24.wmf
(

)

,,,

PSDU_LENGTH

8

SYMRXSTBCDBPSSTBCDBPSlastRXservicetail

NmNmNNN

êú

-+--

=

êú

êú

ëû

oleObject2.bin

image25.wmf
,

, if the Coding field and the LDPC extra

symbol segment field are both 1 in HE-SI

G-A

, otherwise

SYMSTBC

SYMRX

SYM

Nm

N

N

ì

-

ï

=

í

ï

î

oleObject3.bin

image26.wmf
,,

,

, if 0

, if 0

DBPSRX

DBPSlastRX

RXSDSHORTSSBPSCSRX

Na

N

aNNNRa

=

ì

=

í

××××>

î

oleObject4.bin

image27.wmf
(

)

, if the Coding field is 0 or the LDPC e

xtra

symbol segment field is 0 in HE-SIG-A

1mod4, otherwise

RX

a

a

a

ì

ï

=

í

ï

-

î

oleObject5.bin

image28.wmf
(

)

,,,,,,

PSDU_LENGTH

8

SYMRXSTBCDBPSuSTBCDBPSlastRXuservicetail

u

u

NmNmNNN

êú

-+--

=

êú

êú

ëû

oleObject6.bin

image29.wmf
,

, if the the LDPC extra symbol segment f

ield

in HE-SIG-A is 1

, otherwise

SYMSTBC

SYMRX

SYM

Nm

N

N

ì

-

ï

=

í

ï

î

oleObject7.bin

image30.wmf
,

,,,

,,,,

, if 0

, if 0

DBPSuRX

DBPSlastRXu

RXSDSHORTuSSuBPSCSuuRX

Na

N

aNNNRa

=

ì

=

í

××××>

î

oleObject8.bin

image31.wmf
(

)

, if the LDPC extra symbol segment field

 in HE-SIG-A is 0

1mod4, otherwise

RX

a

a

a

ì

=

í

-

î

oleObject9.bin

image32.wmf
PSDU_LENGTH

u

N

S

Y

M

i

n

i

t

,

m

S

T

B

C

–

(

)

N

D

B

P

S

u

,

m

S

T

B

C

N

D

B

P

S

l

a

s

t

i

n

i

t

u

,

,

,

N

s

e

r

v

i

c

e

N

t

a

i

l

–

–

+

8

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

=

image33.wmf
(

)

,,,

PSDU_LENGTH

8

SYMSTBCDBPSuSTBCDBPSlastuservicetail

u

NmNmNNN

-+--

êú

=

êú

ëû

oleObject10.bin

image34.wmf
(

)

,,,,,

PSDU_LENGTH

8

SYMinitSTBCDBPSuSTBCDBPSlastinituservice

u

NmNmNN

êú

-+-

=

êú

êú

ëû

oleObject11.bin

