Page 1

3GPP TSG-RAN WG2 Meeting #59
(
R2-073141
Athens, Greece, 20th- 24th of August 2007
	CR-Form-v9.3

	CHANGE REQUEST

	

	(

	25.321
	CR
	CRNum
	(

rev
	-
	(

Current version:
	7.5.0
	(

	

	For HELP on using this form look at the pop-up text over the (
 symbols. Comprehensive instructions on how to use this form can be found at http://www.3gpp.org/specs/CR.htm.

	

	Proposed change affects:
(

	UICC apps(

	
	ME
	x
	Radio Access Network
	x
	Core Network
	

	

	Title:
(

	Periodic MAC-ehs reset and setting of the expected TSN

	
	

	Source to WG:
(

	Nokia Siemens Networks, Nokia, Ericsson

	Source to TSG:
(

	

	
	

	Work item code:
(

	RANimp-Enhstate
	
	Date: (

	20/08/2007

	
	
	
	
	

	Category:
(

	F
	
	Release: (

	Rel-7

	
	Use one of the following categories:
F (correction)
A (corresponds to a correction in an earlier release)
B (addition of feature),
C (functional modification of feature)
D (editorial modification)

Detailed explanations of the above categories can
be found in 3GPP TR 21.900.
	Use one of the following releases:
R97
(Release 1997)
R98
(Release 1998)
R99
(Release 1999)
Rel-4
(Release 4)
Rel-5
(Release 5)
Rel-6
(Release 6)
Rel-7
(Release 7)
Rel-8
(Release 8)

	
	

	Reason for change:
(

	The current reordering function in MAC-ehs has sub-optimal behaviour when inactivitity of tranmission occurs or the UE receives PDU which are inside the receiver window.

	
	

	Summary of change:
(

	The MAC-ehs reset after inactivity is introduced as well as of setting of the next expected TSN upon a MAC-ehs or reordering queue reset.

	
	

	Consequences if
(

not approved:
	The reordering operation is unoptimum and some PDUs might be lost.

	
	

	Clauses affected:
(

	

	
	

	
	Y
	N
	
	

	Other specs
(

	x
	
	 Other core specifications
(

	25.331

	affected:
	
	x
	 Test specifications
	

	
	
	x
	 O&M Specifications
	

	
	

	Other comments:
(

	

11.6.4.5
Reordering entity

11.6.4.5.1
Definitions

In the functions described in this section the following definitions apply:
Parameters

-
Transmitter window size (TRANSMIT_WINDOW_SIZE)
TRANSMIT_WINDOW_SIZE is the size of the transmitter window according to the definition below. This is a parameter in the Node B and the value of the parameter is configured by higher layers.

-
Receiver window size (RECEIVE_WINDOW_SIZE)
RECEIVE_WINDOW_SIZE is the size of the receiver window according to the definition below. This is a parameter in the UE and the value of the parameter is configured by higher layers.
State variables

All state variables are non-negative integers. Reordering PDUs are numbered by modulo integer Transmission sequence numbers (TSN) cycling through the field 0 to 63. All arithmetic operations contained in the present document on next_expected_TSN, RcvWindow_UpperEdge, T1_TSN and TSN_flush are affected by the 64 modulus. When performing arithmetic comparisons of state variables or Transmission sequence number values a 64 modulus base shall be used. This modulus base is subtracted (within the appropriate field) from all the values involved and then an absolute comparison is performed. RcvWindow_UpperEdge – RECEIVE_WINDOW_SIZE + 1 shall be assumed to be the modulus base.
-
next_expected_TSN:
The next_expected_TSN is the Transmission sequence number (TSN) following the TSN of the last in-sequence reordering PDU received. It shall be updated according to the procedures given in subclauses 11.6a.2.3.2, 11.6a.2.5 and 11.6a.2.6. The initial value of next_expected_TSN =0.
-
RcvWindow_UpperEdge:
The RcvWindow_UpperEdge represents the TSN, which is at the upper edge of the receiver window. After the first reordering PDU has been received successfully, it also corresponds to the reordering PDU with the highest TSN of all received reordering PDUs. The initial RcvWindow_UpperEdge equals 63. RcvWindow_UpperEdge is updated based on the reception of new reordering PDU according to the procedure given below.

-
T1_TSN:
The TSN of the latest MAC-ehs SDU that cannot be delivered to the reassembly entity, when the timer T1 is started.

Timers

-
Re-ordering release timer (T1):
The Re-ordering release timer T1 controls the stall avoidance in the UE reordering buffer as described below. The value of T1 is configured by upper layers.
-
Reset timer (Treset) (FDD only)
Treset controls the reset of the MAC-ehs reordering functionality.
Other definitions

-
Receiver window:
The receiver window defines TSNs of those reordering PDUs that can be received in the receiver without causing an advancement of the receiver window according to the procedure below. The size of the receiver window equals RECEIVE_WINDOW_SIZE and spans TSNs going from RcvWindow_UpperEdge – RECEIVE_WINDOW_SIZE + 1 to RcvWindow_UpperEdge included.
11.6.4.5.2
Reordering functionality
If no timer T1 is active:

-
the timer T1 shall be started when a reordering PDU with TSN > next_expected_TSN is correctly received.
-
T1_TSN shall be set to the TSN of this reordering PDU.
If a timer T1 is already active:

-
no additional timer shall be started, i.e. only one timer T1 may be active at a given time.

The timer T1 shall be stopped if:

-
the reordering PDU with TSN = T1_TSN can be delivered to the reassembly entity before the timer expires.

When the timer T1expires and T1_TSN > next_expected_TSN:

-
all correctly received reordering PDUs with TSN > next_expected_TSN up to and including T1_TSN-1 shall be delivered to the reassembly entity;

-
all correctly received reordering PDUs up to the next not received reordering PDU shall be delivered to the reassembly entity.
-
next_expected_TSN shall be set to the TSN of the next not received reordering PDU.
When the timer T1 is stopped or expires, and there still exist some received reordering PDUs that can not be delivered to higher layer:

-
timer T1 is started
-
set T1_TSN to the highest TSN among those of the sets pf MAC-ehs SDUs that can not be delivered.

For FDD only, if the UE is in CELL_FACH state or in CELL_PCH state and if the timer Treset is not active:

-
the timer Treset shall be started when a reordering PDU is correctly received.

For FDD only, if the UE is in any state other than CELL_DCH state and if a timer Treset is already active:

-
the timer Treset shall be restarted when a reordering PDU is correctly received.

-
no additional timer shall be started, i.e. only one timer Treset may be active at a given time.

When the timer Treset expires:

-
perform a MAC-ehs reset

Transmitter operation:

After the transmitter has transmitted a reordering PDU with TSN=SN, any reordering PDU with TSN (SN – TRANSMIT_WINDOW_SIZE should not be retransmitted to avoid sequence number ambiguity in the receiver.

Receiver operation:

When a reordering PDU with TSN = SN is received:

-
if SN is within the receiver window:

-
if SN < next_expected_TSN, or this reordering PDU has previously been received:

-
the reordering PDU shall be discarded;
-
else:
-
the reordering PDU shall be placed in the reordering buffer at the place indicated by the TSN.

-
if SN is outside the receiver window:

-
the received reordering PDU shall be placed above the highest received TSN in the reordering buffer, at the position indicated by SN;

-
RcvWindow_UpperEdge shall be set to SN thus advancing the receiver window;

-
any reordering PDU with TSN (RcvWindow_UpperEdge – RECEIVE_WINDOW_SIZE, i.e. outside the receiver window after its position is updated, shall be removed from the reordering buffer and be delivered to the reassembly entity;
-
if next_expected_TSN is below the updated receiver window:

-
next_expected_TSN shall be set to RcvWindow_UpperEdge – RECEIVE_WINDOW_SIZE + 1;

-
if the reordering PDU with TSN = next_expected_TSN is stored in the reordering buffer:
-
all received reordering PDUs with consecutive TSNs from next_expected_TSN (included) up to the first not received reordering PDU shall be delivered to the reassembly entity;
-
next_expected_TSN shall be advanced to the TSN of this first not received reordering PDU.
-
start the Treset timer.
In case a UE has insufficient memory to process a received reordering PDU, it shall perform the following set of operations:

-
select TSN_flush such that: next_expected_TSN < TSN_flush ≤ RcvWindow_UpperEdge + 1;

-
deliver all correctly received reordering PDUs with TSN < TSN_flush to the reassembly entity;

-
if the reordering PDU with TSN=TSN_flush has previously been received:

-
deliver all received reordering PDUs with consecutive TSNs from TSN_flush (included) up to the first not received reordering PDU to the reassembly entity;

-
advance next_expected_TSN to the TSN of this first not received reordering PDU.

-
else:
-
set next_expected_TSN to TSN_flush.

11.6.4.8
MAC-ehs Reset

If a reset of the MAC-ehs entity is requested by upper layers, the UE shall at the activation time indicated by higher layers:

-
flush soft buffer for all configured HARQ processes;

-
stop all active re-ordering release timer (T1) and set all timer T1 to their initial value;

-
start TSN with value 0 for the next transmission on every configured HARQ process;

-
initialise the variable RcvWindow_UpperEdge to its initial value;
-
if the MAC-ehs reset happens as a result of change of serving HS-DSCH cell in any state other than CELL_DCH state:

-
initialise the variable next_expected_TSN to RcvWindow_UpperEdge - RECEIVE_WINDOW_SIZE + 1;

-
otherwise:

-
initialise the variable next_expected_TSN to its initial value;
-
deliver all reordering PDUs in the re-ordering buffer to the reassembly entity;

-
deliver any successfully reassembled MAC-ehs SDUs to logical channel demultiplexing entity;

-
route any MAC-d or MAC-c PDUs delivered to the demultiplexing entity to the correct logical channel;

-
flush the re-ordering buffer;

-
discard any stored segment in the resegmentation entity.
If a reset of the MAC-ehs entity is required by the expiry of Treset, the UE shall:

-
flush soft buffer for all configured HARQ processes;

-
for each reordering queue where Treset has expired:

-
stop the active re-ordering release timer (T1) and set all timer T1 to their initial value;

-
start TSN with value 0 for the next transmission on every configured HARQ process;

-
initialise the variable RcvWindow_UpperEdge to its initial value;
-
initialise the variable next_expected_TSN to RcvWindow_UpperEdge - RECEIVE_WINDOW_SIZE + 1;

-
deliver all reordering PDUs in the re-ordering buffer to the reassembly entity;

-
deliver any successfully reassembled MAC-ehs SDUs to logical channel demultiplexing entity;

-
route any MAC-d or MAC-c PDUs delivered to the demultiplexing entity to the correct logical channel;

-
flush the re-ordering buffer;
-
discard any stored segment in the resegmentation entity.
�PAGE \# "'Page: '#'�'" �� � HYPERLINK "http://www.3gpp.org/ftp/Information/DocNum_FTP_structure_V3.zip" ��Document numbers� are allocated by the Working Group Secretary. Use the format of document number specified by the � HYPERLINK "http://www.3gpp.org/About/WP.htm" ��3GPP Working Procedures�.

�PAGE \# "'Page: '#'�'" �� Enter the specification number in this box. For example, 04.08 or 31.102. Do not prefix the number with anything . i.e. do not use "TS", "GSM" or "3GPP" etc.

�PAGE \# "'Page: '#'�'" �� Enter the CR number here. This number is allocated by the 3GPP support team. It consists of at least four digits, padded with leading zeros if necessary.

�PAGE \# "'Page: '#'�'" �� Enter the revision number of the CR here. If it is the first version, use a "-".

�PAGE \# "'Page: '#'�'" �� Enter the version of the specification here. This number is the version of the specification to which the CR was written and (normally) to which it will be applied if it is approved. Make sure that the latest version of the specification (of the relevant release) is used when creating the CR. If unsure what the latest version is, go to � HYPERLINK "http://www.3gpp.org/3G_Specs/3G_Specs.htm" ��� � HYPERLINK "http://www.3gpp.org/specs/specs.htm" ��http://www.3gpp.org/specs/specs.htm�.

�PAGE \# "'Page: '#'�'" �� For help on how to fill out a field, place the mouse pointer over the special symbol closest to the field in question.

�PAGE \# "'Page: '#'�'" �� Mark one or more of the boxes with an X.

�PAGE \# "'Page: '#'�'" �� SIM / USIM / ISIM applications.

�PAGE \# "'Page: '#'�'" �� Enter a concise description of the subject matter of the CR. It should be no longer than one line, but if this is not possible, do not enter hard new-line characters. Do not use redundant information such as "Change Request number xxx to 3GPP TS xx.xxx".

One or more organizations (3GPP Individual Members) which drafted the CR and are presenting it to the Working Group.

For CRs agreed at Working Group level, the identity of the WG. Use the format "xn" where �	x = "C" for TSG CT, "R" for TSG RAN, "S" for TSG SA, "G" for TSG GERAN; �PAGE \# "'Page: '#'�'" ���	n = digit identifying the Working Group; for CRs drafted during the TSG meeting itself, use "P". �Examples: "C4", "R5", "G3new", "SP".

�PAGE \# "'Page: '#'�'" �� Enter the acronym for the work item which is applicable to the change. This field is mandatory for category F, A, B & C CRs for Release 4 and later. A list of work item acronyms can be found in the 3GPP work plan. See �� HYPERLINK "http://www.3gpp.org/ftp/Specs/html-info/WI-List.htm" ��http://www.3gpp.org/ftp/Specs/html-info/WI-List.htm� .

�PAGE \# "'Page: '#'�'" �� Enter the date on which the CR was last revised. Format to be interpretable by English version of MS Windows ® applications, e.g. 19/02/2006.

�PAGE \# "'Page: '#'�'" �� Enter a single letter corresponding to the most appropriate category listed. For more detailed help on interpreting these categories, see Technical Report �HYPERLINK "http://www.3gpp.org/ftp/Specs/html-info/21900.htm"��21.900� "TSG working methods".

�PAGE \# "'Page: '#'�'" �� Enter a single release code from the list below.

�PAGE \# "'Page: '#'�'" �� Enter text which explains why the change is necessary.

�PAGE \# "'Page: '#'�'" �� Enter text which describes the most important components of the change. i.e. How the change is made.

�PAGE \# "'Page: '#'�'" �� Enter here the consequences if this CR were to be rejected. It is mandatory to complete this section only if the CR is of category "F" (i.e. correction), though it may well be useful for other categories.

�PAGE \# "'Page: '#'�'" �� Enter the number of each clause which contains changes. Be as specific as possible (ie list each subclause, not just the umbrella clause).

�PAGE \# "'Page: '#'�'" �� Tick "yes" box if any other specifications are affected by this change. Else tick "no". You MUST fill in one or the other.

�PAGE \# "'Page: '#'�'" �� List here the specifications which are affected or the CRs which are linked.

�PAGE \# "'Page: '#'�'" �� Enter any other information which may be needed by the group being requested to approve the CR. This could include special conditions for it's approval which are not listed anywhere else above.

