

Lot 3 - Développements

MNGT to FAC-CM Interface

Version 3

Generic Information

- For all the packets defined herein,
 - Byte-order is Big Endian
 - Packet exchange is done through a UDP socket
 - Unless stated otherwise there is padding for variable-size fields to make entire packet's size multiples of DWORD

Message Header

- Bit 0: vendor/extended message flag (E)
 - Used to indicate that a custom message format is used
 - For vendor specific extension capabilities
- Bit 1: Validity flag (used to indicate of non-existent data)
- Version information (4 bits)
- Priority (Optional, 3 bits)
- Event Type (8 bits)
- Event Subtype (8 bits)

0													2								3										
0	1		3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
Е	V	R	R		Vers	sior	1	Pri	iori	ty	R	R	R	R	R	Ev	ent	Тур	e					Eve	ent	Sub	type	2			

Message type & subtype

Event Type (ET)	Event Sub-type (EST)	Direction	Encoding	Description
ANY			0	Unspecified
	UNSPECIFIED	Unspecified	0	Unspecified
LOCATION			1	Location Event
	LOCATION _TABLE_REQ	FAC-CM←MGMT	3	Location Table Request
	LOCATION _TABLE_RES	FAC-CM→MGMT	4	Location Table Response
CONFIGURATION			3	Configuration Event
	CONFIGURATION_UPDATE_AVAILABLE	FAC-CM←MGMT	0	Indication: New configuration available
	CONFIGURATION_REQ	FAC-CM→MGMT	11	Configuration Request
	CONFIGURATION_RES_CONT	FAC-CM←MGMT	12	Configuration Request Continuous mode
	CONFIGURATION_RES_BULK	FAC-CM←MGMT	13	Configuration Request Bulk mode
	CONFIGURATION_NOTIFICATION	FAC-CM→MGMT	14	Configuration Notification
	COMM_PROF_REQ	FAC-CM→MGMT	15	Communication Profile Table Request
	COMM_PROF_REP	FAC-CM←MGMT	16	Communication Profile Table Response
	COMM_PROF_SELECTION_REQ	FAC-CM→MGMT	17	Communication Profile Selection Request
	COMM_PROF_SELECTION_RES	FAC-CM←MGMT	18	Communication Profile Selection Response

Location

Location Table Request

- Queries the location table for the position vector of a node, given by its GN_Addr
- Query location event generates a Update Location Event.
 - All Location Table can be requested by setting a GN_ADDR with all bytes set to 0xFF

			()							1	L						2	2				3	3		
0 1 2 3 4 5 6 7 0 1 2 3 4 5 6 7 0 1 5 6 7															7											
0 1 2 3 4 5 6 7 0 1 2 3 4 5 6 7 0 1 2 3 4 5 6 7 0 1 2 3 4 5 6 7 0 1 2 3 E V R R R R R R R R Event Type Event Subtype														!												
															GN_/	ADDF	ł									

Location Table Response

- First entry is always EGO vehicle
- Network Flags: TBD

			()								l							2								3				
0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
E	٧	R	R		Vers	sion	1	Pr:	iori	ty	R	R	R	R	R	Ever	nt T	ype						Even	ıt Sı	ubty	ype				
						l	LPV (Coun	t									Ne	twor	k Fla	gs						Reser	ved			
	LPV Count Network Flags Reserved GN_ADDR Timestamp																														
															Tin	nestan	np														
															La	atitude	е														
															Lo	ngitud	le														
							Sp	eed															He	ading							
							Alti	tude									TA	СС			Pod	Асс		S/	Асс		На	эсс		AltA	сс
						Sequ	ienc	e Nur	nber									I	LPV F	lags							Reser	ved			
													(conti	nues	up to	"LPV	′ cou	nt")												

Location Table Response

- LVP Flags' octet is encoded as follows
- First two bits have true and false (1 and 0, respectively) values

			LPV FI	ags			
Bit 0	1	2	3	4	5	6	7
Is Neighbour?	Is Pending?	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved

Configuration

Configuration Available Event

- Used to notify clients of ITS MGMT of
 - available configurations
 - configuration changes
- Key count indicates the amount of configuration keys available for this client (server always provides this info, but client can ignore this field if this info is not required)

			()							-	1							2	2							3	3			
0	0 1 2 3 4 5 6 7 0 1 2 3 4 5 6														7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
E														R	R	Eve	ent	Тур	2					Eve	ent	Subt	ype				
							Rese	rved													ŀ	(ey c	ount	(opt	ional)					

Configuration Request

- Used to request MGMT to initiate transmission of a configuration
 - Request single key: continuous transmission mode and conf-id
 - Request all configuration groups: 0xFFFF as conf-id
 - Request NET layer configuration group: 0xAAAA as conf-id
 - Request FAC layer configuration group: 0xBBBB as conf-id
- Transmission mode flag:
 - 0 for continuous transmission mode (default): each key is wrapped in its own message
 - 1 for bulk mode: all-in-1 data blob (a single big message containing all keys)

			()							-	l							2	2							3	3			
0												6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7		
E												R	R	Eve	ent	Тур	e					Eve	ent	Sub	type	<u> </u>					
							Con	nf ID														Trasr	nissi	on N	1ode						

Configuration Response Continuous

- Used to declare configuration parameters
- ConfID is mapped to name of configuration parameter
- Encoding of ConfValue determined by Conf-ID
- Size of ConfValue is indicated in Length
 - Field: Length (bytes 6+7) -> is mandatory. Length indicates DWORD-length of "Conf Value", e.g.
 Length=2 means ConfValue is actually 8 bytes long

			()							:	L							2	2					3	3			
															6	7													
E V R R Version Priority R R R R Event Type Event Subtype																													
							Con	f ID														Len	gth						
													Conf	Valu	ıe (o	f size	'Len	gth')											

Configuration Response Bulk

 Bulk transfer message incorporates as many configuration item as indicated by "Key Count" field

Configuration Notification

- Configuration Notification is used to keep MGMT up to date regarding configuration changes
- There is no continuous version of this message, a single message is goint to be sent for every change
- Length' field denotes number of bytes (not DWORDS)
- String values are not NULL-terminated, `Length' field should help to parse it properly

			()							1	L							2	2							3	3			
0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
E	٧	R	R		Vers	sion		Pr	iori	ty	R	R	R	R	R	Eve	ent	Тур	e					Eve	ent	Sub	type	<u> </u>			
							Con	f ID															Len	ngth							
													Conf	· Valu	ie (o	⁻ size	'Len	gth')													

Communication Profile

Communication Profile Request

- The request allows to filter part of the communication profile table setting the bit to 1 where necessary.
- Transport: |BTP_A|BTP_B|TCP|UDP|RTP|STCP|Res|Res|
- Network: |GN|IPv6_GN|IPv6|IPv4| IPv4/v6 |DSMIPv4/v6|Res|Res|
- ACCESS: |ITSG5|3G|11n|Ethernet|Res|Res|Res|Res|
- Channel: |CCH|SCH1|SCH2|SCH3|SCH4|Res|Res|Res|

			()							1	1							2	2							3	3			
0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
E	٧	R	R		Vers	sion		Pri	lori	ty	R	R	R	R	R	Eve	ent	Туре	2					Eve	ent	Subt	уре				
			Trans	sport	t						Netv	work							Acc	ess							Cha	nnel			

Communication Profile Response

Transport	Network	Access	Channel
$BTP_A = 0x1$ $BTP_B = 0x2$ $TCP = 0x3$ $UDP = 0x4$ $RTP = 0x5$ $STCP = 0x6$	GN = 0x1 IPv6_GN = 0x2 IPv6 = 0x3 IPv4 = 0x4 IPv4/v6 = 0x5 DSMIPv4/v6 = 0x6	ITSG5 = 0x1 $3G = 0x2$ $11n = 0x3$ $Ethernet = 0x4$	CCH = 0x1 SCH1 = 0x2 SCH2 = 0x3 SCH3 = 0x4 SCH4 = 0x5

			()							1	L							;	2				3	3			
0 1 2 3 4 5 6 7 0 1 2 3 4 5 6 7 0 1 2 3 6 5 6 7 0 1 2 3 6 5 6															7													
E V R R Version Priority R R R R Event Type Event Subtype																												
E V R R R Priority R R R R Event Type Event Subtype CP Count Reserved Reserved																												
													Cor	nmu	nicat	ion P	rofile	e ID										
			Trans	sport							Netv	vork							Aco	cess				Cha	nnel			
													(co	ntinu	ies u	p to ,	,CP C	Count	:")									

Communication Profile Selection Request

- The request allows MGMT client to select a communication profile according to its needs listed below,
- Latency
- Relevance
- Reliability

	0										1	1				2							3								
0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
E	٧	R	R		Vers	sion	n Priority R R R R R Event Type									Event Subtype															
	Latency Relevance									Reliability								reserved													

Communication Profile Selection Response

 The response allows MGMT to offer a communication profile based on the criteria set by client

 Request parameters latency, relevance, reliability, and are sent back to let MGMT client match requests and relevant responses

0											1	1				2								3							
0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	3 4 5 6 7 0				1	2	3	4	5	6	7	
Е	٧	R	R		Vers	sion		Priority R R R						R	R	Event Type Ev							Eve	vent Subtype							
Latency Relevance										Reliability reserved																					
	Communication Profile ID																														

FAC Group Configuration Keys

ITS KEY NAME	CONF ID	DESCRIPTION / VALUES
itsStationType	0	See PREDRIVE VehicleType list for info (default: 1=CAR, or 30=RSU)
itsStationSubType	1	o=public, 1=private
itsVehicleWidth	2	scale 0,1m, max 63
itsVehicleLength	3	scale 0,1m, max 1023
CAM BTP Port	3010	Unsigned integer o - 65535
DENM BTP Port	3011	Unsigned integer o - 65535
LDM Garbage Collection Interval	3020	Unsigned integer [ms]