CableLabs[®]

DOCSIS® 3.1 Pocket Guide

DOCSIS 3.1 PHYSICAL & MAC Layer Quick Reference Pocket Guide

CableLabs[®]

About CableLabs

CableLabs is a non-profit research and development consortium that is dedicated to creating innovative ideas that significantly impact our cable operator members' business. CableLabs also serves to define interoperable solutions among our members and their technology suppliers in order to drive scale, reduce costs, and create competition in the supply chain. CableLabs membership is comprised of the major cable operators worldwide.

© Cable Television Laboratories, Inc. 2014

TRADEMARKS

CableLabs® is a registered trademark of Cable Television Laboratories, Inc. Other CableLabs marks are listed at http://www.cablelabs.com/certqual/trademarks. All other marks are the property of their respective owners.

Disclaimer

This document is furnished on an "AS IS" basis and neither CableLabs nor its members provides any representation or warranty, express or implied, regarding the accuracy, completeness, noninfringement, or fitness for a particular purpose of this document, or any document referenced herein. Any use or reliance on the information or opinion in this document is at the risk of the user, and CableLabs and its members shall not be liable for any damage or injury incurred by any person arising out of the completeness, accuracy, or utility of any information or opinion contained in the document.

CableLabs reserves the right to revise this document for any reason including, but not limited to, changes in laws, regulations, or standards promulgated by various entities, technology advances, or changes in equipment design, manufacturing techniques, or operating procedures described, or referred to, herein.

This document is not to be construed to suggest that any affiliated company modify or change any of its products or procedures, nor does this document represent a commitment by CableLabs or any of its members to purchase any product whether or not it meets the characteristics described in the document. Unless granted in a separate written agreement from CableLabs, nothing contained herein shall be construed to confer any license or right to any intellectual property. This document is not to be construed as an endorsement of any product or company or as the adoption or promulgation of any guidelines, standards, or recommendations.

Introduction

The DOCSIS™ 3.1 specification is the fifth generation of the DOCSIS™ family of specifications. This handbook provides a quick reference to various features within the Physical and MAC layers of the DOCSIS™ 3.1 specifications developed by CableLabs®. The information contained within this handbook is based on the I03 release of the specification and associated engineering changes as of September 19, 2014.

Quick Reference Guide	
DOCSIS Reference Architecture	1
Physical Layer-Upstream	2
Physical Layer-Downstream	3
MAC Management Message	4
PHY Link Channel	5
MAC Parameters and TLVs	6
Acronyms	7

Table of Contents

1	DOC	SIS REFERENCE ARCHITECTURE	2
	1.1	DOCSIS Protocol Stacks	3
2	Upst	ream	6
	2.1	Frequency Range and Bandwidths	6
	2.1.1	CM Output	6
	2.1.2	CMTS Input	7
	2.1.3	Channel Bandwidth	8
	2.1.4	Excluded Subcarriers and Bands	8
	2.2	OFDM Parameters	9
	2.2.1	IDFT	9
	2.2.2	Upstream OFDM Numerology	9
	2.2.3	Cyclic Prefix & Windowing	10
	2.2.4	Bit Loading / Modulation Formats	13
	2.3	Power	14
	2.3.1	CM Tx Power Requirements	14
	2.3.2	CMTS Rx Input Power Requirements	15
	2.3.3	Maximum Scheduled Minislots	16
	2.4	Forward Error Correction (FEC)	16
	2.4.1	FEC Codes for OFDMA Channels	16
	2.4.2	US Codeword Selection Algorithm	17
	2.5	OFDMA Minislots	17
	2.5.1	US Profiles	19
	2.5.2	Pilot Subcarriers	19
	2.5.3	Pilot Patterns	21
	2.6	Fidelity and Performance	26
	2.6.1	Downstream and Other Band Spurious Emissions	26
	2.6.2	Upstream Frequency Band Spurious	28
	2.6.3	Adjacent Channel Spurious Emissions	29
	2.6.4	MER and Inband Spurious Emission	31
	2.6.5	CMTS Receiver Error Ratio Performance	32
3	Down	nstream	34
	3.1	Frequency Range and Bandwidths	34
	3.1.1	CMTS Output	

3.1.2	CM Input	34
3.1.3	Channel Bandwidth	35
3.1.4	Excluded Subcarriers and Bands	36
3.2	OFDM Parameters	37
3.2.1	IDFT	37
3.2.2	Downstream OFDM Numerology	38
3.2.3	Cyclic Prefix & Windowing	38
3.2.4	Bit Loading / Modulation Formats	39
3.2.5	Profiles	40
3.2.6	Next Codeword Pointer (NCP)	42
3.2.7	Pilot Subcarriers	46
3.3	Power	50
3.3.1	CMTS Tx Power Requirements	50
3.3.2	CM Rx Input Power Requirements	52
3.4	Forward Error Correction (FEC)	52
3.4.1	Fidelity and Performance	54
3.4.2	Inband Spurious Emission and MER	54
3.4.3	Phase Noise	55
3.4.4	CMTS Output Out-of-Band Noise and Spurious Emissions	56
3.4.5	CM Receiver Error Ratio Performance	59
MAC	C Management Messages (MMM)	62
4.1	MMM Header	62
4.2	MMM Type Summary	63
4.3	Upstream Channel Descriptor (UCD)	70
4.3.1	Burst Attributes	76
4.4	MAP	80
4.4.1	MAP Version 5	80
4.4.2	MAP IE	81
4.4.3	P-MAP Message	82
4.5	Ranging	85
4.5.1	Formats	85
4.5.2	CM RNG-REQ Usage	86
4.5.3	RNG-RSP Encodings	86
4.6	Registration	92
	Registi atton	
4.6.1	REG-REQ-MP.	

4.6.2	REG-RSP-MP92
4.6.3	REG-ACK93
4.7	MAC Domain Descriptor (MDD)93
4.7.1	Downstream Active Channel List TLV94
4.7.2	MAC Domain Downstream Service Group TLV95
4.7.3	Downstream Ambiguity Resolution Frequency List96
4.7.4	Receive Channel Profile Reporting Control96
4.7.5	Early Authentication and Encryption (EAE) Enable/Disable98
4.7.6	Field definitions for Active Upstream Channel List98
4.7.7	Upstream Ambiguity Resolution Channel List99
4.7.8	Upstream Frequency Range99
4.7.9	Symbol Clock Locking Indicator100
4.7.10	CM-STATUS Event Control TLV100
4.7.1	1 Upstream Transmit Power Reporting
4.7.17	2 DSG DA-to-DSID Association Entry101
4.7.13	3 CM-STATUS Event Enable for Non-Channel-Specific Events102
4.7.14	Extended Upstream Transmit Power Support
4.7.13	5 CMTS DOCSIS Version TLV103
4.7.10	6 CM Periodic Maintenance Timeout Indicator103
4.7.1	DLS Broadcast and Multicast Delivery Method103
4.7.13	8 CM-STATUS Event Enable for DOCSIS 3.1 Events104
4.8	Energy Management
4.8.1	EM-REQ
4.8.2	EM-RSP
4.9	EM-RSP TLVs106
4.9.1	Hold-Off Timer
4.10	OFDM Channel Descriptor106
4.11	OCD message106
4.11.	1 OCD TLVs107
4.12	Downstream Profile Descriptor109
4.12.	DPD message
4.13	OFDM Downstream spectrum request113
4.13.	OFDM Downstream spectrum request message ODS-REQ113
4.13.	OFDM Downstream spectrum response message (ODS-RSP)113
4.14	OFDM downstream profile TEST114

4.14	.1 OFDM Downstream Profile Test Request (OPT-REQ) messag	e .11
4.14.2 OFDM Profile Test Response (OPT-RSP) message		12
4.14	.3 OFDM Profile Test Acknowledge (OPT-ACK) message	12
4.15	DOCSIS Time Protocol	12
4.15	.1 DTP-REQ, DTP-RSP, DTP-Info message	125
4.15	.2 DTP-ACK message	125
4.15	3 DTP TLVs	126
4.16	Extended Timestamp	128
4.17	Cable Modem Initialization overview	12
PHY	Link Channel (PLC)	132
5.1	PLC Structure	133
5.2	PLC Frame Length (including Preamble)	134
5.3	PLC Message Blocks	135
5.3.1	Timestamp Message Block	13:
5.3.2	Energy Management Message Block	130
5.3.3	Message Channel Message Block	13
5.3.4	Trigger Message Block	139
5.3.5	Future Use Message Blocks	140
MA	C Parameters and TLVs	14
6.1	Energy Management	142
6.1.1	EM SDL	142
6.1.2	DLS Substate for CM	143
6.2	CM-STATUS Event Codes	144
6.3	Well-known Addresses	15
6.4	Parameters and Constants	152
6.5	Top Level TLV Encodings	168
Abb	reviations, Acronyms, and Namespaces	176
	, v -,	

DOCSIS Reference Architecture

DOCSIS REFERENCE ARCHITECTURE

1.1 DOCSIS Protocol Stacks

CMTS Stack CM Stack DHCP DHCP Time SNMP DHCPv4 DHCPv6 TFTP HTTP SNMP Svslog Prtcl v6 Host UDP UDP/(TCP) Layers IPv6, ICMPv6 IPv6, ICMPv6 IPv4 IPv4 Transparent Forwarding 802.2 LLC 802 2 LLC 802.2 LLC Bridging Data I ink Link Security Link Security 802 3 MAC Layer Cable MAC Cable MAC DS TC DS TC Upstrm Upstrm Layer Laver PHY Laver 802.3 PHY Cable Cable Cable Cable PMD **PMD PMD PMD** CMCI Interface Cable Network CMTS NSI to/from Transmission Interface Customer to/from Premises Network Equipment Equipment

2 Upstream

The new upstream for D3.1 consists of two physical layer technologies including legacy SC-QAM channels and the new OFDMA channels. The SC-QAM PHY is based on the D3.0 technology and all parameters and configurations carry forward from D3.0 with the exception of S-CDMA, which is optionally supported for D3.1 CMs and CMTSs.

Section 1 covers the parameters and key points of the new OFDMA physical layer.

2.1 Frequency Range and Bandwidths

2.1.1 CM Output

The CM modulator MUST support upstream transmissions from 5 to at least 204 MHz and agile placement of the OFDMA channels within that range.

Individual CM implementations may limit the spectrum over which the CM is able to transmit upstream signals. A CM MUST support one or more of the following upstream upper band edges, as long as one of the upstream upper band edges supported is 85 MHz or greater.

CM Upstream Band Options		
Lower Band Edge Upper Band Edge		
	42 MHz	
	65 MHz	
5 MHz	85 MHz	
	117 MHz	
	204 MHz	

6 CableLabs

The CM MUST be configurable to operate with any supported upstream upper band edge. The nature and operation of this configurability is vendor-specific. Possible forms of configurability include a hardware switch on the modem housing, a software-controlled diplex filter responsive to OSSI commands, or other forms.

The CM MAY support additional spectrum beyond 204 MHz for the upstream.

The CM MUST NOT cause harmful interference to any downstream signals that might exist above its configured upstream upper band edge.

The CM MUST be capable of transmitting 192 MHz of active channels when operating with the 204 MHz upstream upper band edge.

In DOCSIS 3.1 upstream mode the CM MUST be capable of transmitting OFDMA channels and legacy SC-QAM channels at the same time (as controlled by the CMTS). In all cases the CM is not required to transmit legacy SC-QAM channels above a frequency of 85 MHz.

2.1.2 CMTS Input

The CMTS MUST support upstream transmissions from 5 to at least 204 MHz and agile placement of the OFDMA blocks within that range.

CMTS Upstream Band Options		
Lower Band Edge	Upper Band Edge	
5 MHz	204 MHz	

The CMTS MUST capable of receiving 192 MHz of active channels when operating with the 204 MHz upstream upper band edge. In DOCSIS 3.1 upstream mode the CM is capable of transmitting OFDMA channels and legacy SC-QAM channels at the same time (as controlled by the CMTS). In all cases the CMTS MUST NOT configure the CM to transmit legacy SC-QAM channels above a frequency of 85 MHz.

2.1.3 Channel Bandwidth

The CM and CMTS both MUST support a minimum of 2 upstream OFDMA channels. A DOCSIS 3.1 upstream OFDMA channel bandwidth may be as much as 96 MHz.

The CMTS MUST ensure that the encompassed spectrum of a 96 MHz upstream OFDMA channel does not exceed 95 MHz. Therefore the number of contiguous active subcarriers in an upstream OFDMA channel MUST NOT exceed 1900 for 2K FFT and 3800 for 4K FFT. When configured for 2K FFT, the CMTS MUST only use subcarriers in the range $74 \le k \le 1973$, where k is the spectral index of the subcarrier in the IDFT equation defining the OFDMA signal. When configured for 4K FFT, the CMTS MUST only use subcarriers in the range $148 \le k \le 3947$, where k is the spectral index of the subcarrier in the IDFT equation defining the OFDMA signal.

Minimum Upstream Channel Bandwidth		
2k FFT	4k FFT	
10 MHz	6.4 MHz	

NOTE: Encompassed spectrum is defined for an OFDM or OFDMA channel as: the range of frequencies from the center frequency of the channel's lowest active subcarrier minus half the subcarrier spacing, to the center frequency of the channel's highest active subcarrier plus half the subcarrier spacing.

2.1.4 Excluded Subcarriers and Bands

Excluded subcarriers will only occur between minislots.

Subcarrier exclusions between minislots can be any integer number of subcarriers. There is no minimum subcarrier exclusion restriction. See section 3.1.4 for definition of excluded subcarrier.

NOTE: For more on **minislots** in in upstream OFDMA channels see section 2.5.

2.2 OFDM Parameters

2.2.1 IDFT

The upstream OFDMA signal transmitted by the CM is described using the following IDFT equation:

$$x(i) = \frac{1}{\sqrt{N}} \sum_{k=0}^{N-1} X(k) \exp\left(j \frac{2\pi i \left(k - \frac{N}{2}\right)}{N}\right), \text{ for } i = 0, 1, ..., (N-1)$$

Where N is the FFT size. The resulting time domain discrete signal, x(i), is a baseband complex-valued signal. In this definition of the IDFT X(0) is the lowest frequency component; and X(N-1) is the highest frequency component.

2.2.2 Upstream OFDM Numerology

The CM MUST output an RF Modulated signal with characteristics defined in Table 7–11 of the PHYv3.1 specification. The fundamental OFDM time and frequency parameters of the upstream signal are in the following table.

Upstream OFDM Time/Frequency Numerology				
Sample Rate (Symbol Clock)	FFT Size (N)	Subcarrier Spacing	FFT Time Duration	
102.4 Msps	2048 (2K FFT)	50 kHz	20 μs	
(102.4 MHz)	4096 (4K FFT)	25 kHz	40 μs	

2.2.3 Cyclic Prefix & Windowing

Cyclic prefix and windowing are applied in the upstream transmission.

Cyclic prefix is added in order to enable the receiver to overcome the effects of inter-symbol interference (ISI) and caused by micro-reflections in the channel.

Windowing is applied in order to maximize channel capacity by sharpening the edgesof the spectrum of the OFDMA signal.

Spectral edges occur at the two ends of the spectrum of the OFDM symbol, as well as at the ends of internal exclusion bands.

In the presence of a micro-reflection in the transmission medium, the received signal is the sum of the main signal and the delayed and attenuated micro-reflection. As long as this delay (τ) is less than the time duration of the cyclic prefix (T_{CP}), the CMTS receiver can trigger the FFT to avoid any inter-symbol or inter-carrier interference due to this micro reflection, as shown in the following figure.

Signal with Micro-Reflection at Receiver

Tapering Window

The CM transmitter and the CMTS receiver MUST support the cyclic prefix values defined in the following table.

Cyclic Prefix (µs)	Cyclic Prefix Samples (N _{cp})
0.9375	96
1.25	128
1.5625	160
1.875	192
2.1875	224
2.5	256
2.8125	288
3.125	320
3.75	384
5.0	512
6.25	640

The CM transmitter and the CMTS receiver MUST support the roll-off period values defined in the following table. The CMTS MUST NOT allow a configuration in which the Roll-Off Period value is \geq the Cyclic Prefix value.

Roll-Off Period (µs)	Roll-Off Period Samples (N_{rp})
0	0
0.3125	32
0.625	64
0.9375	96
1.25	128
1.5625	160
1.875	192
2.1875	224

The Cyclic Prefix and Roll-Off Period sample values above are found using the sample rate of 102.4 Msamples/s.

2.2.4 Bit Loading / Modulation Formats

The CM modulator and CMTS demodulator MUST support the following modulation formats for subcarriers of upstream OFDMA channels.

US CM Modulation Formats	US CMTS Modulation Formats
BPSK	BPSK
QPSK	QPSK
8-QAM	8-QAM
16-QAM	16-QAM
32-QAM	32-QAM
64-QAM	64-QAM
128-QAM	128-QAM
256-QAM	256-QAM
512-QAM	512-QAM
1024-QAM	1024-QAM
2048-QAM	
4096-QAM	

The CMTS demodulator SHOULD support 2048-QAM and 4096-QAM for subcarriers of upstream OFDMA channels.

NOTE: BPSK is used for pilots and complimentary pilots only, and not used for data transmission.

CMs are granted transmission opportunities by minislots, and minislots are associated with subcarriers. All subcarriers of a specific type (i.e., data subcarriers, pilots, complementary pilots or zero-valued subcarriers) within a minislot have the same modulation order, although different minislots may have different modulation orders; the modulation order to be used is determined by the Profile associated with the minislot.

The CM modulator and CMTS demodulator MUST support zero valued subcarriers of upstream OFDMA channels.

Some minislots may be specified as zero-valued in some profiles. The CM MUST NOT transmit anything in the minislots of these profiles. The CM MUST set all subcarriers, including data subcarriers, pilots and complementary pilots to zero in these minislots of these profiles. A zero-valued minislot in one profile may not be zero-valued in another profile.

NOTE: For more on minislots in in upstream OFDMA channels see section 2.5.

2.3 Power

2.3.1 CM Tx Power Requirements

The transmit power requirements in D3.1 are a function of the number and occupied bandwidth of the OFDMA and legacy channels in the TCS.

Maximum Tx Power Limits			
Total Power	≥ 65dBmV		
P _{1.6Max}	$P_{max} dBmV - 10log_{10}(N_{eq})$		
$P_{1.6Max} \text{ if modulated spectrum} \leq 24 \text{ MHz}$	53.2 dBmV+ (P _{max} - 65)		

NOTE: Modulated Spectrum for the upstream is defined as spectrum comprising all non-zero-valued subcarriers of a cable modem's OFDMA transmission, resulting from the exercised transmit opportunities.

As shown in the first row of table above, the minimum highest value of the total power output of the CM P_{max} is 65 dBmV, although higher values are allowed.

The second row shows how to calculate the maximum equivalent channel power.

The third row enforces a maximum power spectral density of P_{max} dBmV per 24 MHz for a CM operating in DOCSIS 3.1 mode, even on a SC-QAM channel. This limit on power spectral density does not apply for a CM operating in DOCSIS 3.0 mode, where the fidelity requirements are the DOCSIS 3.0 fidelity requirements and not the fidelity requirements of the DOCSIS 3.1 mode.

Minimum Equivalent Channel Tx Power Limits (P _{1.6Min})		
Non-boosted Pilots	17 dBmV	
Boosted Pilots w/ 50 kHz subcarrier spacing	17.5 dBmV	
Boosted Pilots w/ 25 kHz subcarrier spacing	18 dBmV	

14 CableLabs

The CM's actual transmitted power per equivalent channel MUST be within +/- 2 dB of the target power, $P_{1.6r_n}$, with Pre-Equalization off taking into account whether pilots are present and symbol constellation values.

2.3.2 CMTS Rx Input Power Requirements

The CMTS Upstream Demodulator MUST operate with an average input signal level, including ingress and noise to the upstream demodulator, up to 31 dBmV.

The CMTS MUST be settable according to the following table for intended received power normalized to 6.4 MHz of bandwidth.

Modulation	Minimum Set Point	Maximum Set Point	Range
QPSK	-4 dBmV	10 dBmV	-9 / +3
8-QAM	-4 dBmV	10 dBmV	-9 / +3
16-QAM	-4 dBmV	10 dBmV	-9 / +3
32-QAM	-4 dBmV	10 dBmV	-9 / +3
64-QAM	-4 dBmV	10 dBmV	-9 / +3
128-QAM	0 dBmV	10 dBmV	-9 / +3
256-QAM	0 dBmV	10 dBmV	-9 / +3
512-QAM	0 dBmV	10 dBmV	-3 / +3
1024-QAM	0 dBmV	10 dBmV	-3 / +3
2048-QAM	7 dBmV	10 dBmV	-3 / +3
4096-QAM	10 dBmV	10 dBmV	-3 / +3

The CMTS Upstream demodulator MUST operate within its defined performance specifications with received bursts within the ranges defined in the previous table of the set power.

2.3.3 Maximum Scheduled Minislots

While transmitting on the large upstream spectrum supported by DOCSIS 3.1, a CM can encounter large upstream attenuation and can have a power deficit when attempting to reach the CMTS receiver at the nominal OFDMA channel set power. A CMTS has several options in dealing with such CMs: it can limit the TCS to the channel set that will enable the CM to reach the CMTS receiver at the nominal set power; it can assign the CM a profile which includes reduced modulation depth enabling proper reception even at lower received power; or, it can operate that CM under Maximum Scheduled Minislots (MSM).

Complete control of MSM operation is under the CMTS. The CMTS does not inform the CM when it decides to assign it to MSM operation in a specific OFDMA channel. Instead, the CMTS instructs the CM to transmit with a higher power spectral density than the CM is capable of with a 100% grant. In addition, the CMTS limits the number of minislots concurrently scheduled to the CM, such that the CM is not given transmit opportunities on that OFDMA channel that will result in overreaching its reported transmission power capability.

Note that when operating under MSM, it is expected that a CM that normally meets the fidelity and performance requirements will only exhibit graceful degradation. Also the CMTS is expected to discriminate between a CM whose fidelity degrades gracefully and a CM whose fidelity does not, and provide the capability to disallow a CM whose fidelity does not degrade gracefully from operating under MSM

2.4 Forward Error Correction (FEC)

2.4.1 FEC Codes for OFDMA Channels

DOCSIS 3.1 uses three Quasi-Cyclic Low-Density Parity-Check codes (QC-LDPC) for the upstream transmission.

The following table provides the key attributes of the 3 QC-LDPC codes used by the upstream:

Code	Code rate	Codeword size in bits (N_i)	Information bits (K_i)	Parity bits (P_i)
Long code	89% (8/9)	16200	14400	1800
Medium code	85% (28/33)	5940	5040	900
Short code	75% (3/4)	1120	840	280

Shortening of LDPC codewords is useful in order to optimize FEC protection for the payload. If a shortened codeword is required, the CM MUST construct it as follows:

- 1. Binary zeros are appended to a reduced number of information bits at the input of the encoder.
- The encoder calculates the parity bits.
- The appended binary zeros are removed from the transmitted shortened codeword.

2.4.2 US Codeword Selection Algorithm

The DOCSIS 3.1 specification includes a FEC codeword selection algorithm that the CM and CMTS use to determine the exact number, type, and size of the codewords to be used, and in what order. Codewords are filled and transmitted in the following order, with codeword shortening applied:

- Full long codewords (if present)
- 2. Shortened long codeword (if present)
- Full medium codewords (if present)
- Shortened medium codeword (if present)
- 5. Full short codewords (if present)
- 6. Shortened short codewords (if present)
- Zero-pad (if present)

2.5 **OFDMA Minislots**

Minislots are defined by a size in terms of the number of symbols and number of subcarriers. They include data carried on data subcarriers, pilots carried on pilot subcarriers and complementary pilots that can carry data but at a lower modulation order.

In this section, BW is defined as the encompassed spectrum on a single OFDMA channel.

The CMTS communicates minislot definition to the CM in UCD messages as defined in DOCSIS MULPIv3.1.

Minislot Parameters 2k FFT (20µs FFT duration)			
Parameter	Allowable Range		
K (symbols per frame)	$6 - 18 \text{ (BW} \ge 72 \text{ MHz)}$		
Q (subcarriers per minislot)	8		
Minislot Parameters 4k FFT (40µs FFT duration)			
Parameter Allowable Range			
K (symbols per frame)	6 – 9 (BW ≥ 72 MHz)		
Q (subcarriers per minislot)	16		

NOTE: In the above tables, a minislot is always 400 kHz wide.

2.5.1 US Profiles

Upstream profiles are comprised of multiple minislots, and are characterized by bit loading and pilot pattern. Bit loading and pilot patterns can vary between minislots within the profile. The bit loading and pilot pattern assignment of minislots can also vary between profiles. An upstream profile maps to an Interval Usage Code defined in an Upstream Channel Descriptor Message.

Different FEC codeword sizes may use portions of a single minislot. FEC codewords can cross minislot and frame boundaries.

2.5.2 Pilot Subcarriers

Pilots are subcarriers that do not carry data. Instead, a pilot subcarrier encodes a pre-defined BPSK symbol known to the receiver. Pilots are used by the CMTS receiver to adapt to channel conditions and frequency offset. Two types of minislots are defined for each minislot size: edge minislots and body minislots.

The CM MUST use an edge minislot as the first minislot in a transmission burst.

The CM MUST use body minislots for all other minislots in a transmission burst with the following two exceptions:

- The CM MUST use an edge minislot for the first minislot of an OFDMA frame that is not a zero valued minislot.
- The CM MUST use an edge minislot for the first minislot after an exclusion band or after one or more contiguous skipped subcarriers or after a zero valued minislot.

Edge and Body Minislots in a Transmission Burst

Complementary pilots are subcarriers that carry data, but with a lower modulation order than other data subcarriers in the minislot. The CMTS receiver MAY use complementary pilots to enhance its signal processing, such as to improve the accuracy of the center frequency offset acquisition.

The modulation order for the complementary pilots is determined by the following equation:

$$M_{cp} = \max(M_{data} - 4, 1)$$

where M_{cp} and M_{data} are the modulation order used for complementary pilots and data subcarriers respectively.

For example if the bit loading in a minislot is 12 (4096-QAM), complementary pilots use 8 bits (256-QAM). If the bit loading is 4 (16-QAM), complementary pilots will use BPSK.

20 CableLabs

2.5.3 Pilot Patterns

When using a 2k FFT, the CM MUST support pilot patterns 1-7. The CMTS MUST support pilot patterns 1-4. The CMTS MUST use either pilots pattern 1-4 or pilot patterns 5-7 on the same OFDMA channel. The CMTS MUST NOT use a mixture of pilot patterns 1-4 and 5-7 on the same OFDMA channel.

When using a 4k FFT, the CM MUST support pilot patterns 8-14. The CMTS MUST support pilot patterns 8-11. The CMTS MUST use either pilots pattern 8-11 or pilot patterns 12-14 on the same OFDMA channel. The CMTS MUST NOT use a mixture of pilot patterns 8-11 and 12-14 on the same OFDMA channel.

In each figure, the horizontal axis represents OFDMA symbols, and the vertical axis represents the subcarriers. Each square in a figure represents a subcarrier at a specific symbol time. Pilots are designated by "P" and complementary pilots by "CP". All other subcarriers carry data with the modulation order of the minislot.

The CM MUST use higher power (pilot boost) when transmitting pilots and complementary pilots with pilot patterns 5-7 and patterns 12-14, with the following exception:

 The CM MUST use boosted power for the pilot and normal power for the complementary pilot when both are used in the same symbol and in the same minislot.

The CM MUST boost pilots and complementary pilots by a factor of 3 in power (about 4.7 dB).

The figures show patterns for K between 6 and 16. For K>16 the complementary pilots are always located in the 14^{th} and 16^{th} symbols, all symbols from the 17^{th} symbol to the end of the frame carry data only. Pilot locations are the same for any K.

2k FFT Pilot Patterns 5 – 7

The figures show patterns for K between 6 and 16. For K>16 the complementary pilots are always located in the 14^{th} and 16^{th} symbols, all symbols from the 17^{th} symbol to the end of the frame carry data only. Pilot locations are the same for any K.

4k FFT Pilot Patterns 8 - 11

The figures show patterns for K between 6 and 9. For K>9, the complementary pilots are always located in the 7^{th} and 9^{th} symbols, all symbols from the 10^{th} symbol to end of frame carry data only. Pilot locations are the same for any K.

4k FFT Pilot Patterns 12 – 14

The figures show patterns for K between 6 and 9. For K>9, the complementary pilots are always located in the 7^{th} and 9^{th} symbols, all symbols from the 10^{th} symbol to end of frame carry data only. Pilot locations are the same for any K.

2.6 Fidelity and Performance

The following requirements assume that any pre-equalization is disabled, unless otherwise noted.

2.6.1 Downstream and Other Band Spurious Emissions

Downstream and Other Band Spurious Emissions (see PHYv3.1 Table 7-6 for notes)				
	Parameter	Frequency Region	During Bursts	Between Bursts
5 – 42 MHz Operation	Integrated (4MHz BW)	42 to 54 MHz	-40 dBc	-26 dBmV
		54 to 60 MHz	-35 dBmV	-40 dBmV
		60 to 88 MHz	-40 dBmV	-40 dBmV
		88 to 1218 MHz	-45 dBmV	max(-45 dBmV, -40 dB ref downstream)
	Discrete	42 to 54 MHz	-50 dBc	-36 dBmV
		54 to 88 MHz	-50 dBmV	-50 dBmV
		88 to 1218 MHz	-50 dBmV	-50 dBmV

Downstream and Other Band Spurious Emissions (see PHYv3.1 Table 7-6 for notes) Parameter During **Between Bursts** Region Bursts 85 to 108 MHz -45 dBc -31 dBmV 85 to 108 MHz (Should) -50 dBc -36 dBmV 5 - 85 MHz Integrated Operation (4MHz BW) 108 to 136 MHz -40 dBmV -40 dBmV 136 to 1218 MHz -45 dBmV max(-45 dBmV, -40 dB ref downstream) 85 to 108 MHz -50 dBc -36 dBmV Discrete 108 to 1218 MHz -50 dBmV -50 dBmV 85 to 108 MHz -45 dBc -31 dBmV Integrated Operation 85 to 108 MHz (Should) -50 dBc -36 dBmV MHz (4MHz BW) 108 to 136 MHz -45 dBmV max(-45 dBmV, -40 dB ref downstream) 85 to 108 MHz -50 dBc -36 dBmV Discrete 108 to 1218 MHz -50 dBmV -50 dBmV

Upstream Frequency Band Spurious 2.6.2

In the upstream frequency band spurious emissions band table, the following equations are referenced:

- EO1. SpurFloor = $\max\{-57 + 10*\log_{10}(100\% \text{ Grant Spectrum}/192 \text{ MHZ}), -60\} \text{ dBc}$
- EQ2. Floor{ 0.2 + 10^((-44 SpurFloor)/10) } EQ3. 100% Grant Spectrum/40
- EQ4. 100% Grant Spectrum)/(Under-grant Hold Number of Users)
- EQ5. Round SpurFloor + 10*log₁₀ Measurement Bandwidth/Under-grant Hold Bandwidth),0.1

In addition, the Under-grant Hold values used in EQ 4&5 are defined as:

Under-grant Hold Number of Users = Floor $\{0.2 + 10^{\circ} (-44 - \text{SpurFloor})/10\}$

Under-grant Hold Bandwidth = (100% Grant Spectrum)/(Under-grant Hold Number of Users)

Upstream Frequency Band Spurious Emissions (see PHYv3.1 Table 7-7 for notes)					
100% Grant Spectrum (MHz)	SpurFloor (dBc)	Under-grant Hold #Users	Under-grant Hold Bandwidth (MHz)	Measurement Bandwidth (MHz)	Specification in the Interval (dBc)
100%_BW ≤ 64	-60.0	40	EQ3	1.6	EQ5
$64 < 100\%$ _BW ≤ 96	-60.0	40	EQ3	3.2	EQ5
$96 < 100\%_BW \le$	EQ1	EQ2	EQ4	9.6	EQ5
192 192 < 100%_BW	EQ1	EQ2	EQ4	12.8	EQ5

The following table provides example values for the upstream frequency band spurious requirements.

	Upstrean	n Frequency Band	Upstream Frequency Band Spurious Emissions[Examples]	s[Examples]	
100% Grant	SpurFloor	Under-grant	Under-grant	Measurement	Specification in
Spectrum (MHz)	(dBc)	Hold #Users	Hold Bandwidth	Bandwidth	the Interval (dBc)
			(MHz)	(MHz)	
22	0.09-	40	0.55	1.6	-55.4
46	0.09-	40	1.15	1.6	-58.6
94	0.09-	40	2.35	3.2	-58.7
142	-58.3	27	5.3	9.6	-55.7
190	-57	20	9.5	9.6	-57.0
200	-56.8	19	10.5	12.8	6:55-

2.6.3 Adjacent Channel Spurious Emissions

The following table lists the required adjacent channel spurious emission levels when there is a transmitted burst with bandwidth at the Under-grant Hold Bandwidth. For transmission bursts with modulation spectrum greater than the Under-grant Hold Bandwidth the spurious power requirement in the adjacent 400 kHz is calculated by using the upstream frequency band spurious and the values found in the adjacent channel spurious table. For more detail refer to section 7.4.13.5.1.2 of PHYv3.1.

In the adjacent channel spurious emissions table, the following equations are referenced:

EQ6. 100% Grant Spectrum/40

EQ7. Round{10*log₁₀((10*(SpurFloor/10)) + (10^(-57/10)))*(0.4MHz/Under-grant Hold BW)),0.1} EQ8. max{ -57 + 10*log₁₀(100% Grant Spectrum/192 MHZ), -60} EQ9. Floor{ 0.2 + 10^((-44 - SpurFloor)/10) }

EQ10. 100% Grant Spectrum)/Under-grant Hold Number of Users

Adjacent Channel Spurious Emissions					
(see PHYv3.1 Table 7-8 for notes)					
100% Grant Spectrum (MHz)	SpurFloor (dBc)	Under-grant Hold #Users	Under-grant Hold Bandwidth (MHz)	Measurement Bandwidth (MHz)	Specification in the Interval (dBc)
$100\%_BW \le 64$	-60.0	40	EQ6	0.4	EQ7
$64 < 100\%$ _BW ≤ 96	-60.0	40	EQ6	0.4	EQ7
96 < 100%_BW	EQ8	EQ9	EQ10	0.4	EQ7

	Adjacent Channel Spurious Emissions [Examples]				
100% Grant Spectrum (MHz)	SpurFloor (dBc)	Under-grant Hold #Users	Under-grant Hold Bandwidth (MHz)	Measurement Bandwidth (MHz)	Specification in the Interval (dBc)
22	-60.0	40	0.55	0.4	-56.6
46	-60.0	40	1.15	0.4	-59.8
94	-60.0	40	2.35	0.4	-62.9
142	-58.3	27	5.3	0.4	-65.8
190	-57	20	9.5	0.4	-67.7
200	-56.8	19	10.5	0.4	-68.1

2.6.4 MER and Inband Spurious Emission

Inband spurious emissions includes noise, carrier leakage, clock lines, synthesizer spurious products, and other undesired transmitter products. It does not include ISI. The measurement bandwidth for inband spurious for OFDM is equal to the Subcarrier Clock Frequency (25 kHz or 50 kHz) and is not a synchronous measurement.

MER is defined as follows for OFDMA. The transmitted RF waveform at the F connector of the CM (after appropriate down conversion) is filtered, converted to baseband, sampled, and processed using standard OFDMA receiver methods, with the exception that receiver equalization is not provided. The processed values are used in the following formula. No external noise (AWGN) is added to the signal.

MER $_i$ is computed as an average of all the subcarriers in a minislot for the i^{th} minislot in the OFDMA grant:

MER_i (dB) =
$$10 \cdot \log_{10} \left(\frac{E_{avg}}{\frac{1}{N} \sum_{j=1}^{N} \left(\frac{1}{M} \sum_{k=1}^{M} |e_{j,k}|^2 \right)} \right)$$

where:

 E_{avg} is the average constellation energy for equally likely symbols,

M is the number of symbols averaged,

N is the number of subcarriers in a minislot.

 $e_{j,k}$ is the error vector from the *j*th subcarrier in the minislot and *k*th received symbol to the ideal transmitted QAM symbol of the appropriate modulation order.

Inband Spurious Emissions and MER			
Parameter	100% Grant	5% Grant	
Inband	-45 dBc	- 51 dBc	
MER w/ Pre-EQ	MER ≥ 44 dB	MER ≥ 50 dB	
MER w/o Pre-EQ	MER ≥ 40 dB	MER ≥ 40 dB	

2.6.5 CMTS Receiver Error Ratio Performance

The required level for CMTS upstream post-FEC error ratio is defined for AWGN as less than or equal to 10^{-6} PER (packet error ratio) with 1500 byte Ethernet packets. See Section 7.4.15.2 of PHYv3.1 for further channel condition requirements.

Constellation	CNR(dB)	Set Point	Offset
QPSK	11.0	-4 dBmV	0 dB
8-QAM	14.0	-4 dBmV	0 dB
16-QAM	17.0	-4 dBmV	0 dB
32-QAM	20.0	-4 dBmV	0 dB
64-QAM	23.0	-4 dBmV	0 dB
128-QAM	26.0	0 dBmV	0 dB
256-QAM	29.0	0 dBmV	0 dB
512-QAM	32.5	0 dBmV	0 dB
1024-QAM	35.5	0 dBmV	0 dB
2048-QAM	39.0	7 dBmV	0 dB
4096-QAM	43.0	10 dBmV	0 dB

NOTE: CNR is defined here as the ratio of average signal power in occupied bandwidth to the average noise power in the occupied bandwidth given by the noise power spectral density integrated over the same occupied bandwidth.

32 CableLabs

Physical Layer: Downstream

3 Downstream

This section specifies the downstream electrical and signal processing requirements for the transmission of OFDM modulated RF signals from the CMTS to the CM.

3.1 Frequency Range and Bandwidths

3.1.1 CMTS Output

The CMTS downstream upper and lower band edge requirements are defined as:

CMTS Downstream Band Options			
Requirement	Lower Band Edge	Upper Band Edge	
MUST	258 MHz	1218 MHz	
SHOULD	108 MHz	1794 MHz	

3.1.2 CM Input

The CM downstream input upper and lower band edge requirements are defined as:

CM Downstream Band Options			
Requirement	Lower Band Edge	Upper Band Edge	
MUST	258 MHz	1218 MHz	
MAY		1794 MHz	
SHOULD	108 MHz		

The CM SHOULD support a downstream lower band edge of 108 MHz when the CM is configured to use an upstream upper band edge of 85 MHz or less.

3.1.3 Channel Bandwidth

The CMTS and CM MUST support a minimum of two independently configurable OFDM channels each occupying a spectrum of up to 192 MHz in the downstream.

The CMTS MUST ensure that the encompassed spectrum of a 192 MHz downstream OFDM channel does not exceed 190 MHz. Therefore the CMTS MUST ensure that the number of contiguous active subcarriers in a downstream OFDM channel does not exceed 3800 for 4K FFT and 7600 for 8K FFT. When configured for 4K FFT, the CMTS MUST only use subcarriers in the range $148 \le k \le 3947$, where k is the spectral index of the subcarrier in the IDFT equation defining the OFDM signal. When configured for 8K FFT, the CMTS MUST only use subcarriers in the range $296 \le k \le 7895$, where k is the spectral index of the subcarrier in the IDFT equation defining the OFDM signal.

The CMTS MUST ensure that there is at least 1 MHz of exclusion band between the spectral edge of a legacy SC-QAM channel and the center frequency of the nearest OFDM subcarrier.

NOTE: This SC-QAM channel may be external to the OFDM channel or may be embedded within the OFDM channel.

The CMTS MUST also ensure that there is at least 2 MHz exclusion band between any two adjacent asynchronous OFDM channels.

The downstream OFDM channel bandwidth can vary from 24 MHz to 192 MHz.

Downstream OFDM Channel Bandwidth		
Minimum Modulated BW	Maximum Modulated BW	
22 MHz	190 MHz	

3.1.4 **Excluded Subcarriers and Bands**

When configuring an OFDM channel, subcarriers and bands of subcarriers can be excluded from use in the channel. The following are the definitions for the excluded subcarrier and exclusion band.

Excluded Subcarrier: Subcarrier that cannot be used because another type of service is using the subcarrier's frequency or a permanent ingressor is present on the frequency. The CMTS or cable modem is administratively configured to not transmit on excluded subcarriers.

Exclusion Band: A set of contiguous subcarriers within the OFDM or OFDMA channel bandwidth that are set to zero-value by the transmitter to reduce interference to other co-existing transmissions such as legacy SC-QAM signals.

The following rules apply to exclusions bands:

- 1. There has to be at least one contiguous modulated OFDM bandwidth of 22 MHz or greater.
- Exclusion bands separate contiguous modulation bands.
- 2. The minimum contiguous modulation band has to be 2 MHz.
- 4 Exclusion bands and individually excluded subcarriers are common to all downstream profiles.
- 5. Exclusion bands are a minimum of 1 MHz but increment above 1 MHz by granularity of individual subcarrier.
- Exclusion bands plus individually excluded subcarriers are 6. limited to 20% or less of spanned modulation spectrum.

In addition, the number of individually excluded subcarriers is limited by the following:

- 1. The total spectrum of individually excluded subcarriers cannot exceed 5% of any contiguous modulation spectrum.
- The total spectrum of individually excluded subcarriers cannot 2. exceed 5% of a 6 MHz moving window across the contiguous modulation spectrum.
- 3. The total spectrum of individually excluded subcarriers cannot exceed 20% of a 1 MHz moving window across the contiguous modulation spectrum.

36 CableLabs For example, 500 kHz of consecutive excluded subcarriers cannot be an excluded band (< 1 MHz), and cannot be categorized as individually excluded subcarriers (> 0.05*6 = 0.3 MHz), but 250 kHz of consecutive excluded subcarriers can be categorized as individually excluded subcarriers (assuming there are no other individually excluded subcarriers nearby).

The 6 MHz of contiguous spectrum reserved for the PLC cannot have any exclusion bands or excluded subcarrier.

The ONLY exception to the above is for exclusion bands that are allowed to occupy the following frequency ranges in alignment with FCC regulations.

Exclusion Rule Exempt FCC Exclusion Bands		
Start Frequency	Stop Frequency	
121.400 MHz	121.600 MHz	
156.750 MHz	156.850 MHz	
242.950 MHz	243.050 MHz	
405.925 MHz	406.176 MHz	

3.2 OFDM Parameters

3.2.1 IDFT

The OFDM downstream physical layer for DOCSIS 3.1 uses the same IDFT definition as the upstream physical layer. The CMTS transmitter MUST use the IDFT definition and subcarrier referencing method described in Section 1.2.1.

3.2.2 Downstream OFDM Numerology

The CMTS MUST output an RF Modulated signal with characteristics defined in Table 7–39 of the PHYv3.1 specification.

The fundamental OFDM time and frequency parameters of the downstream signal are in the following table.

Downstream OFDM Time/Frequency Numerology			
Sample Rate (Symbol Clock)	FFT Size (N)	Subcarrier Spacing	FFT Time Duration
204.8 Msps	4096 (4K FFT)	50 kHz	20 μs
(204.8 MHz)	8192 (8K FFT)	25 kHz	40 μs

3.2.3 Cyclic Prefix & Windowing

This section describes how cyclic prefixes are inserted and how a window is applied to the output of the IDFT at the CMTS and how they are handled by the CM.

The addition of a cyclic prefix enables the receiver to overcome the effects of inter-symbol-interference caused by micro-reflections in the channel.

Windowing maximizes channel capacity by sharpening the edges of the spectrum of the OFDM signal. Spectral edges occur at the two ends of the spectrum of the OFDM symbol, as well as at the ends of internal exclusion bands.

The number of active OFDM subcarriers can be increased by sharpening these spectral edges. However, sharper spectral edges in the frequency domain imply longer tapered regions in the time domain, resulting in increased symbol duration and reduction in throughput.

Therefore, there is an optimum amount of tapering that maximizes channel capacity. This optimum is a function of channel bandwidth as well as the number of exclusion bands.

The CMTS transmitter and the CM receiver MUST support the cyclic prefix values defined in the following table.

Cyclic Prefix (μs)	Cyclic Prefix Samples (N_{cp})
0.9375	192
1.25	256
2.5	512
3.75	768
5.0	1024

The CMTS transmitter and the CM receiver MUST support the roll-off period values defined in the following table. The CMTS MUST NOT allow a configuration in which the Roll-Off Period value is \geq the Cyclic Prefix value.

Roll-Off Period (µs)	Roll-Off Period Samples (N _{rp})
0	0
0.3125	32
0.625	64
0.9375	96
1.25	128

The Cyclic Prefix and Roll-Off Period sample values above are found using the sample rate of 102.4 Msamples/s.

3.2.4 Bit Loading / Modulation Formats

The bit loading pattern defines the QAM constellations assigned to each of the 4096 or 8192 subcarriers of the OFDM transmission. This bit loading pattern can change from profile to profile. Continuous pilot locations, PLC locations and exclusion bands are defined separately, and override the values defined in the bitloading profile.

The CMTS modulator and CM demodulator MUST support the following modulation formats for subcarriers of downstream OFDM channels.

DS CM Modulation Formats	DS CMTS Modulation Formats
BPSK	BPSK
QPSK	QPSK
16-QAM	16-QAM
64-QAM	64-QAM
128-QAM	128-QAM
256-QAM	256-QAM
512-QAM	512-QAM
1024-QAM	1024-QAM
2048-QAM	2048-QAM
4096-QAM	4096-QAM

The CMTS modulator MAY support 8192-QAM and 16384-QAM for subcarriers of downstream OFDM channels.

NOTE: BPSK is used for pilots only. QPSK is used for the PLC preamble and NCP messages only. Neither modulation format is used for data transmission.

3.2.5 Profiles

A profile is a list of modulations that are used for the subcarriers within an OFDM channel. The downstream can use different profiles for different groups of CMs. Generally, a group of CMs that have similar SNR performance will be grouped into the same profile.

Profile A is the boot profile that CMs first begin receiving when they initialize and register. Profile A should be the receivable by all CMs within the MAC domain.

There is one convergence layer buffer per profile. These are shallow buffers that hold only a few packets so as to not build up any significant latency. The output of these buffers is fed to the codeword builder.

The codeword builder uses the same profile for an entire codeword. It can change profiles at each codeword boundary. The convergence layer buffers do not have to be serviced in any particular order.

The following figure illustrates the convergence layer at the block level.

40 CableLabs

Downstream Convergence Layer Block Diagram

The convergence layer buffers are packets in – bytes out. The codeword builder combines bytes from one buffer, adds FEC, and then using the profile modulation vector, it maps the codeword onto one or more OFDM symbols (or partial symbols).

NOTE: Profiles are defined by the DPD message which is described Section 4.12.1

3.2.6 Next Codeword Pointer (NCP)

When the data codewords are mapped to subcarriers within a symbol, a pointer is needed to identify where a data codeword starts. This is known as the Next Codeword Pointer (NCP). There are a variable number of NCP message blocks (MBs) on each OFDM symbol.

42 CableLabs

The NCP structure is predicated upon the following facts:

- FEC codewords are mapped continuously across successive symbols.
- The PHY can determine the first subcarrier of the first NCP message block.
- The PHY can determine the first subcarrier of the data field in the current symbol.

Based upon these facts and combined with the information in the NCP fields, then

- The PHY can determine the last subcarrier of the last NCP message block.
- The next subcarrier after the last NCP message block CRC is last subcarrier of the data field.

The main task of the NCP message block is to provide a reference to the appropriate profile and a start pointer for codewords. The length of a codeword is determined by the difference between the subcarrier pointer in two successive NCP message blocks.

The CMTS MUST NOT place more than 11 NCP data message blocks plus a CRC for a total of 12 NCP MBs in an 8K OFDM symbol.

The CMTS MUST NOT place more than 12 NCP data message blocks plus two CRCs for a total of 14 NCP MBs in any two successive 4K OFDM symbols.

For small bandwidths it is possible that there may not be a beginning or an end of a FEC codeword in a symbol. That is, a codeword may begin in the previous symbol and end in the following symbol. In such a case the CMTS MUST insert a NULL NCP in the current symbol.

The following diagram shows 9 examples of how the NCP field is used. This view is prior to interleaving. NCP blocks are mapped to sub-carriers starting with the first non-excluded subcarrier at the top of the spectrum and then down in frequency. After the last NCP MB is a CRC-24-D. Data is mapped to the first non-excluded subcarrier at the bottom of the frequency range and then continuing upwards in frequency.

Symbol Number:	-	1		2		3				4		9,	5			,	6			7	- 3		8		9	
	Co	de word A	Co	de word C	Ci	Code word D					C odeword A						Codeword D			eword A	vord Codev		vord			
Data Field	Code word B		Code word D		Code		de word A		C ode word A		ď	Codeword B		C odeword C		d	Unused Subcarriers Block		ers	CRC-24-D			Codeword C			
	CI	RC-24-D	CF	RC-24-D															CI	RC-24-	D	0 N	L 1			
	0 B +	first sc	0 D +	first sc	CRC-24-D			CRC-24-D		CRC-24-D			CRC-24-D		1 1 U first sc		1 sc	0 0 B + first sc			CRC-24-D					
Field	Z	L	Z	L															Z		L	Z	L			
NCP	Α-	first sc	C +	first sc	А	+ first	sc		N	ull		В-	first	sc	C	+ fi	rst s	С	D -	+ first	sc	A + f	irst sc	C	+ firs	st sc
	0	0	0	0	0		1	0			1	0		1	0	-	Н	1	0		0	0	0	0		1
	z	IL	Z	3	Z		L	Z	2	П	L	Z		1	Z			L	Z		E	Z	L	Z		1

- In symbol 1, Codeword A starts at the beginning of the symbol and has a start pointer. Codeword B starts after codeword A and has a start pointer. The length of codeword A is the difference between the codeword A start pointer and the codeword B start pointer.
- In symbol 2, Codeword C starts at the beginning of the symbol and has a start pointer. The length of the previous codeword B is derived from the difference between the codeword B start pointer and the codeword C start pointer, taking into account where the last data subcarrier was in symbol 1. Codeword D gets a start pointer.
- In symbol 3, Codeword D continues from symbol 2 and finishes.

 Codeword A follows and is given a start pointer.

 The length of codeword D is derived from the difference between the codeword C start pointer and the codeword D start pointer, taking into account where the last data subcarrier was in symbol 2.
- In symbol 4, Codeword A continues. Since there is no start pointer required, but at least one NCP block is required, an NCP block with a null pointer is included.
- In symbol 5, Codeword A ends. Codeword B begins and ends. A single NCP block is created with a start pointer to codeword B.
- In symbol 6, Codeword C both starts and ends. A single NCP block is created with a start pointer to codeword C.
- In symbol 7, Codeword D starts and ends. There are no more data packets to send, so the remaining subcarriers are unused. A NCP block is assigned for the codeword D start pointer. A second NCP block is assigned to the start pointer of the unused subcarriers. This start pointer is used to determine the length of codeword D.

In symbol 8, Codeword A begins and ends. Codeword B begins and tried to end with a few subcarriers unused between the end of the data codeword and the end of the NCP field. Since no subcarriers can be left unused, and since an NCP would not fit, an NCP with a null pointer was inserted and some of the last few bytes of codeword B were forced into the next symbol. There is an NCP message block for codeword A, codeword B, and the null NCP.

In symbol 9, Codeword C starts a few subcarriers into the symbol. There is one NCP block for codeword C.

The NCP MUST use one of three modulation formats. Depending on the modulation format used the fixed size NCP message block can take a variable number of subcarriers in a symbol.

NCP Bits w/ FEC	NCP Modulation Formats	Number of Subcarriers
	QPSK	24
48	16-QAM	12
	64-QAM	8

3.2.7 Pilot Subcarriers

There are two types of pilots: continuous and scattered. Continuous pilots occur at fixed frequencies in every symbol. Scattered pilots occur at different frequency locations in different symbols.

Scattered Pilots

The scattered pilot pattern is synchronized to the PLC as shown in the following figure. The first OFDM symbol after the PLC preamble has a scattered pilot in the subcarrier just after the highest frequency subcarrier of the PLC.

46 CableLabs

Mathematically, the scattered pilot pattern for a 4K FFT is defined as follows. Let a subcarrier (depicted in the above figure just below and right of the PLC preamble) be referred to as x(m,n), where:

```
m is the frequency index
n is the time index (i.e., the OFDM symbol number)
```

The scattered pilots in the 128 symbols following (and including symbol n) are given by:

```
 \begin{array}{lll} Symbol \ n: & x(n,m\pm 128i), \ for \ all \ non-negative \ integers \ i \\ \\ Symbol \ (n+1): & x(n+1,m\pm 128i+1) \ , \ for \ all \ non-negative \ integers \ i \\ \\ Symbol \ (n+2): & x(n+2,m\pm 128i+2) \ , \ for \ all \ non-negative \ integers \ i \\ \\ \vdots & \\ Symbol \ (n+127): & x(n+127,m\pm 128i+127) \ , \ for \ all \ non-negative \ integers \ i \\ \end{array}
```

Mathematically, the scattered pilot pattern for an 8K FFT is defined as follows. Let the subcarrier (depicted in the figure above just below and right of the PLC preamble) be referred to as (,) where:


```
m is the frequency index n is the time index (i.e., the OFDM symbol number)
```

The scattered pilots in the first 64 symbols following and including symbol n are given by:

```
\begin{array}{ll} \text{Symbol n:} & x(n,m\pm 128i)\text{, for all non-negative integers i} \\ \text{Symbol (n+1):} & x(n+1,m\pm 128i+2)\text{, for all non-negative integers i} \\ \text{Symbol (n+2):} & x(n+2,m\pm 128i+4)\text{, for all non-negative integers i} \\ \text{.} \end{array}
```

Symbol (n+63): $x(n + 63, m \pm 128i + 126)$, for all non-negative integers i The scattered pilot sequence of the next 64 symbols is the same as above, but with a single subcarrier shift in the frequency dimension.

```
\begin{array}{lll} \text{Symbol (n+64):} & x(n+64,m\pm 128i+1), \text{ for all non-negative integers i} \\ \text{Symbol (n+65):} & x(n+65,m\pm 128i+3), \text{ for all non-negative integers i} \\ \text{Symbol (n+66):} & x(n+66,m\pm 128i+5), \text{ for all non-negative integers i} \\ \vdots \\ \text{Symbol (n+127):} & x(n+127,m\pm 128i+127), \text{ for all non-negative integers i} \\ \end{array}
```


The remainder of the scattered pilot pattern is linked to the scattered pilot synchronized to the PLC preamble, using the following rules:

- 1. In each symbol scattered pilots are placed every 128 subcarriers.
- From symbol to symbol, scattered pilots are shifted by one subcarrier position in the increasing direction of the frequency axis. This will result in scattered pilots placed in the exclusion band and in the PLC band.
- 3. Scattered pilots are zero-valued in the exclusion bands.
- Scattered pilots are zero-valued when these coincide with excluded subcarriers.
- In the PLC, normal PLC signals (i.e., PLC data or the PLC preamble) are transmitted instead of scattered pilots. The CMTS MUST NOT transmit scattered pilots in the PLC band.

Continuous Pilots

Continuous pilots occur at the same frequency location in all symbols and are used for receiver synchronization. Placement of continuous pilots is determined in two ways:

- Predefined continuous pilot placement around the PLC
- Continuous pilot placement defined via PLC messages

Frequency

In the figure above the distances referenced are enumerated in the following table.

Subcarrier Distances for Placement of Predefined Pilots						
		d_1	d_2	d_3	d_4	
4K FFT	PLC 8 subcarriers	15	24	35	47	
8K FFT	PLC 16 subcarriers	30	48	70	94	

Pilot Boosting

The CMTS MUST multiply the real and imaginary components of continuous and scattered pilots by a real-valued number such that the amplitude of the continuous and scattered pilots is twice the root-mean-square value of the amplitude of other subcarriers of the OFDM symbol; That is, continuous and scattered pilots are boosted by approximately 6 dB with reference to other subcarriers.

3.3 Power

3.3.1 CMTS Tx Power Requirements

A CMTS MUST generate an RF output with power capabilities as defined in the following table. In the table N* is defined as

$$N^{*} \equiv \begin{cases} \textit{minimum}[4N_{eq}^{'}, ceiling\left[\frac{N_{eq}}{4}\right]], & N_{eq}^{'} < N_{eq}/4 \\ N_{eq}^{'}, & N_{eq}^{'} \geq N_{eq}/4 \end{cases}$$

and is referred to as the adjusted number of active channel combined per RF port.

NOTE: For the power table the device is said to be capable of generating N_{eq} -channels per RF port, where $N_{eq} = N + 32*N_{OFDM}$ "equivalent legacy DOCSIS channels." Also, N_{eq} is the active channels on the RF port capable of N_{eq} channels.

50 CableLabs

CMTS Output Po	ower Requirements
Parameter	Value
Required power per channel for N_{eq} ' channels combined onto a single RF port:	60 – ceil [3.6*log ₂ (<i>N</i> *)] dBmV/channel
Range of commanded transmit power per channel	≥ 8 dB below required power level
Range of commanded power per channel; adjusted on a per channel basis	CMTS MUST: 0 dBc to -2 dBc relative to the highest commanded transmit power per channel, within an 8 dB absolute window below the highest commanded power.
Commanded power per channel step size	≤ 0.2 dB Strictly monotonic
Power difference between any two adjacent channels in the 108-1218 MHz downstream spectrum	≤ 0.5 dB
Power difference between any two non-adjacent channels in a 48 MHz contiguous bandwidth block	≤1 dB
Power difference (normalized for bandwidth) between any two channels OFDM channel blocks or legacy DOCSIS channels in the 108 - 1218 MHz downstream spectrum	≤2 dB
Power per channel absolute accuracy	±2 dB

NOTE: For the three power difference rows in the table above, where applicable the commanded power difference is removed if channel power is independently adjustable and/or accounting for pilot density variation and subcarrier exclusions.

3.3.2 CM Rx Input Power Requirements

The CM receiver input power requirements are covered in the following table.

CM Input Power Requirements						
Parameter	Value					
Total Input Power	< 40 dBmV, 54 MHz – 1.794 GHz *Assuming negligible power outside this range					
Level Range	-9 dBmV/24 MHz to 21 dBmV/24 MHz					

Further restrictions on channel conditions regarding additional demodulated bandwidth and non-demodulated bandwidth region power levels are contained in Table 7-40 of the PHYv3.1 specification.

In addition level range does not imply anything about BER performance or capability vs. QAM. CM BER performance is separately described.

NOTE: Level Range above is equivalent in PSD to SC-QAM of -15 dBmV to + 15 dBmV per 6 MHz

3.4 Forward Error Correction (FEC)

[DVB-C2] section 6.1, FEC Encoding, describes the FEC encoding requirements for the CMTS transmitter. The CMTS MUST meet the portion of [DVB-C2] section 6.1, FEC Encoding, as described below:

The CMTS MUST support the 8/9 code rate for the short codeword ($N_{\text{ldpc}} = 16,200 \text{ bits}$) only. Support for other code rates and codeword sizes is not required.

NOTE: Short Codeword as referenced in this FEC section refers to the 16,200 bit codeword length as defined in DVB-C2. This is different than "shortened" codewords. For information on DOCSIS 3.1 support for shortened codewords see Section 7.5.4.2.3 in PHYv3.1.

Outer Encoding

[DVB-C2] section 6.1.1, Outer Encoding (BCH), details the outer encoding requirements for normal and short codewords (FECFrames). For the CMTS, only short codewords are required. The CMTS MUST meet the outer encoding requirements for short FECFrames specified in [DVB-C2] section 6.1.1, Outer Encoding (BCH).

[DVB-C2] sections 6.1.2, Inner Encoding, and 6.1.2.2, Inner Coding for Short FECFrame, detail the inner coding requirements for short codewords. For DOCSIS 3.1 codewords, the CMTS MUST meet the inner coding requirements for short codewords and code rate 8/9 specified in [DVB-C2] sections 6.1.2, Inner Encoding, and 6.1.2.2, Inner Coding for Short FECFrame.

The CMTS MUST support the FEC coding parameters specified in the table below. This table is based on Table 3(b), from [DVB-C2].

Downstream FEC Parameters					
Parameter	Value				
LDPC Code Rate	8/9				
BCH Uncoded Block Size K _{bch}	14,232				
BCH Coded Block N _{bch}	14,400				
LDPC Uncoded Block Size K _{ldpc}	14,400				
LDPC Coded Block Size N_{ldpc}	16,200				

	Inba	nd Spurious	Emissions	s and MER F	Requirements	S		
	Measurement Range	Below 60	0 MHz	600 MHz to	1002 MHz	1002MHz to 1218MHz		
Cablel	Inband Distortion and Noise 528 MHz total occupied bandwidth, 6 MHz gap (Internal Excluded subcarriers) Average over center 400 kHz subcarriers within gap.	≤ -50 €	lBr	≤ -47	7 dBr	≤ -45 dBr		
ahs	MER in 192 MHz OFDM	Per Subcarrier	Average	Per Subcarrier	Average	Per Subcarrier	Average	
	channel occupied bandwidth 528 MHz total occupied bandwidth,	≥ 48 dB	≥ 50 dB	≥ 45 dB	≥ 47 dB	≥ 43 dB	≥ 45 dB	
	MER in 24 MHz OFDM channel occupied bandwidth, single OFDM channel only	≥ 48 €	dB	≥ 45	5 dB	≥ 43 dB		
	Average over the complete OFDM channel.							

Capierana

3.4.3 Phase Noise

CMTS Transmitter Phase Noise Requirements						
Integrated Measurement Range	1 kHz – 10 kHz	10 kHz - 100 kHz	100 kHz - 1 MHz	1 MHz – 10 MHz	10 MHz - 100 MHz	
Phase noise, double sided maximum, Full power CW signal 1002 MHz or lower	-48 dBc	-56 dBc	-60 dBc	-54 dBc	-60 dBc	
Full power 192 MHz OFDM channel block with 6 MHz in center as Internal Exclusion subband + 0 dBc CW in center, with block not extending beyond 1002 MHz. [CW not processed via FFT]	-48 dBc	-56 dBc				
Full power 192 MHz OFDM channel block with 24 MHz in center as Internal Exclusion subband + 0 dBc CW in center, with block not extending beyond 1002 MHz. [CW not processed via FFT]			-60 dBc			
Full power 192 MHz OFDM channel block with 30 MHz in center as Internal Exclusion subband + 7 dBc CW in center, with block not extending beyond 1002 MHz. [CW not processed via FFT]				-53 dBc		

The contents of the previous table are subject to multiple notes, please see Table 7-36 in PHYv3.1 for more information.

3.4.4 CMTS Output Out-of-Band Noise and Spurious Emissions

For the following table, the adjusted number of active channels combined per RF port N^* is defined as:

$$N^* \equiv \begin{cases} minimum[4N_{eq}^{'}, ceiling\left[\frac{N_{eq}}{4}\right]], & N_{eq}^{'} < N_{eq}/4 \\ N_{eq}^{'}, & N_{eq}^{'} \ge N_{eq}/4 \end{cases}$$

	CMTS Output Out-of-Band Noise and Spurious Emissions							
	Band	Requirement (in dBc)						
1	Adjacent channel up to 750 kHz from channel block edge	For N* = 1, 2, 3, 4: \le -58; For N* \ge 5: \le 10*log10 [10 ^{-58/10} +(0.75/6)*(10 ^{-65/10} + (N*-2)*10 ^{-73/10})]						
2	Adjacent channel (750 kHz from channel block edge to 6 MHz from channel block edge)	For N* = 1: \le -62; For N* \ge 2: \le 10*log10 [10 ^{-62/10} +(5.25/6)*(10 ^{-65/10} +(N*-2)*10 ^{-73/10})]						
3	Next-adjacent channel (6 MHz from channel block edge to 12 MHz from channel block edge)	$\leq 10*\log 10 \left[10^{-65/10} + (N*-1)*10^{-73/10}\right]$						

CMTS Output Out-of-Band Noise and Spurious Emissions							
	Band	Requirement (in dBc)					
4	Third-adjacent channel (12 MHz from channel block edge to 18 MHz from channel block edge)	For $N^* = 1$: ≤ -73 ; For $N^* = 2$: ≤ -70 ; For $N^* = 3$: ≤ -67 ; For $N^* = 4$: ≤ -65 ; For $N^* = 5$: ≤ -64.5 ; For $N^* = 6$, 7 : ≤ -64 ; For $N^{**} \ge 8$: $\le -73 + 10*\log 10 (N^*)$					
5	Noise in other channels (47 MHz to 1218 MHz) Measured in each 6 MHz channel excluding the following: a) Desired channel(s) b) 1st, 2nd, and 3rd adjacent channels (see Items 1, 2, 3, 4 in this table) c) Channels coinciding with 2nd and 3rd harmonics (see Item 6 in this table)	For $N* = 1$: ≤ -73 ; For $N* = 2$: ≤ -70 ; For $N* = 3$: ≤ -68 ; For $N* = 4$: ≤ -67 ; For $N'* \ge 5$: $\le -73 + 10*\log 10$ ($N*$)					

CMTS Output Out-of-Band Noise and Spurious Emissions				
	Band	Requirement (in dBc)		
6	In each of 2N' contiguous 6 MHz channels or in each of 3N' contiguous 6 MHz channels coinciding with 2nd harmonic and with 3rd harmonic components respectively (up to 1218 MHz)	\leq -73 + 10*log10(N*) dBc, or -63, whichever is greater		
7	Lower out of band noise in the band of 5 MHz to 47 MHz Measured in 6 MHz channel bandwidth	$\leq -50 + 10*\log_{10}(N*)$		
8	Higher out of band noise in the band of 1218 MHz to 3000 MHz Measured in 6 MHz channel bandwidth	For $N^* \le 8$: $\le -55 + 10*\log_{10}(N^*)$ For $N^* > 8$: $\le -60 + 10*\log_{10}(N^*)$		

The contents of the previous table are subject to multiple notes, please see Table 7-38 in PHYv3.1 for more information.

3.4.5 CM Receiver Error Ratio Performance

The required level for CM downstream post-FEC error ratio is defined as less than or equal to 10^{-6} PER (packet error ratio) with 1500 byte Ethernet packets. This section describes the conditions at which the CM is required to meet this error ratio.

Implementation loss of the CM MUST be such that the CM achieves the required error ratio when operating at a CNR as shown in the following table, under input load and channel conditions as follows:

- Any valid transmit combination (frequency, subcarrier clock frequency, transmit window, cyclic prefix, pilot, PLC, subcarrier exclusions, interleaving depth, multiple modulation profile configuration, etc.) as defined in this spec.
- P6AVG (the measured channel power divided by number of occupied CEA channels) ≤ 15 dBmV.
- Up to fully loaded spectrum of 54 1218 MHz, including up to 48 analog channels placed lower in the spectrum than the digital channels.
- Power in (both above and below) 4 adjacent 6 MHz channels ≤ P6AVG+3 dB.
- Power in any 6 MHz channel over the spectrum ≤ P6AVG+6 dB.
- Peak envelope power in any analog channel over the spectrum ≤ P6AVG+6 dB
- Average power per channel across spectrum ≤ P6AVG+3 dB.
- OFDM channel phase noise as in CMTS spec.
- No other artifacts (reflections, burst noise, tilt, etc.).

In the table that follows, three notes apply:

- CNR is defined here as total signal power in occupied bandwidth divided by total noise in occupied bandwidth
- Channel CNR is adjusted to the required level by measuring the source inband noise including phase noise component and adding the required delta noise from an external AWGN generator
- Applicable to an OFDM channel with 192 MHz of occupied bandwidth

CM Minimum CNR Performance in AWGN Channel				
Constellation	CNR (dB) Up to 1 GHz	CNR (dB) 1 GHz to 1.2 GHz	Min P _{6AVG} dBmV	
4096	41.0	41.5	-6	
2048	37.0	37.5	-9	
1024	34.0	34.0	-12	
512	30.5	30.5	-12	
256	27.0	27.0	-15	
128	24.0	24.0	-15	
64	21.0	21.0	-15	
16	15.0	15.0	-15	

4 MAC Management Messages (MMM)

4.1 MMM Header

4.2 MMM Type Summary

Type	Version	A *	Name	Description
1	1	M	SYNC	Timing Synchronization
2	1	M	UCD	Upstream Channel Descriptor
29	3			•
35	4			A UCD for a DOCSIS 3.1 Only channel
51	5			(OFDM) uses a type of 51 and a version of 5.
				A UCD for a DOCSIS 3.0 Only channel uses a type of 35 and a version of 4.
				A UCD for a DOCSIS 2.0/3.0 Only Channel uses a type of 29 and a version of 3.
				All other UCDs use a type of 2 and a version of 1

Version	A*	Name	Description
1	M	MAP	Upstream Bandwidth Allocation
5			A Map of version 1 is understood by DOCSIS 3.1/3.0/2.0/1.1/1.0 equipment.
			A Map of version 5 is understood by DOCSIS 3.1 equipment only. (If the CAT field is 0x1, this is a P-MAP)
1 5	U	RNG- REQ	Ranging Request A RNG-REQ for DOCSIS 3.1: When sending a RNG-REQ to a DOCSIS 3.1 CMTS, a DOCSIS 3.1 CM uses a type of 4 and a version of 5. All other RNG-REQs use a type of 4 and a
	1 5	1 M 5	1 M MAP 5 U RNG-

Type	Version	A *	Name	Description
5 5	1 5	U	RNG- RSP	Ranging Response A RNG-RSP of version 1 is understood by DOCSIS 3.1/3.0/2.0/1.1/1.0 equipment. A RNG-RSP of version 5 is understood by DOCSIS 3.1 equipment only.
6	1	U	REG- REQ	Registration Request
7	1	U	REG-RSP	Registration Response
8-11	1	X		Reserved (deprecated)
12	1	U	BPKM- REQ	Privacy Key Management Request
13	1	U	BPKM- RSP	Privacy Key Management Response
14	2	U	REG- ACK	Registration Acknowledge
15	2	U	DSA- REQ	Dynamic Service Addition Request
16	2	U	DSA-RSP	Dynamic Service Addition Response

Туре	Version	A *	Name	Description
17	2	U	DSA- ACK	Dynamic Service Addition Acknowledge
18	2	U	DSC- REQ	Dynamic Service Change Request
19	2	U	DSC-RSP	Dynamic Service Change Response
20	2	U	DSC- ACK	Dynamic Service Change Acknowledge
21	2	U	DSD- REQ	Dynamic Service Deletion Request
22	2	U	DSD-RSP	Dynamic Service Deletion Response
23	2	U	DCC- REQ	Dynamic Channel Change Request
24	2	U	DCC- RSP	Dynamic Channel Change Response
25	2	U	DCC- ACK	Dynamic Channel Change Acknowledge
26	2	X		Reserved (deprecated)
27	2	x		Reserved (deprecated)
28	2	X		Reserved (deprecated)
29	3	M		(See entry for UCD above)

Type	Version	A *	Name	Description
30	3	U	INIT- RNG- REQ	Initial Ranging Request
31	3	U	TST-REQ	Test Request Message
32	3	M	DCD	Downstream Channel Descriptor
33	4	M	MDD	MAC Domain Descriptor
34 34	4 5	U	B-INIT- RNG- REQ	Bonded Initial Ranging Request A B-INIT-RNG-REQ for DOCSIS 3.1: When sending a B-INIT- RNG-REQ to a DOCSIS 3.1 CMTS, a DOCSIS 3.1 CM uses a type of 34 and a version of 5. All other B-INIT-RNG- REQs use a type of 34 and a version of 3
35	4	U		(See entry for UCD above)
36	4	U	DBC- REQ	Dynamic Bonding Change Request
37	4	U	DBC- RSP	Dynamic Bonding Change Response

Туре	Version	A *	Name	Description
38	4	U	DBC- ACK	Dynamic Bonding Change Acknowledge
39	4	U	DPV- REQ	DOCSIS Path Verify Request
40	4	U	DPV-RSP	DOCSIS Path Verify Response
41	4	U	CM- STATUS	Status Report
42	4	U	CM- CTRL- REQ	CM Control
43	4	U	CM- CTRL- RSP	CM Control Response
44	4	U	REG- REQ-MP	Multipart Registration Request
45	4	U	REG- RSP-MP	Multipart Registration Response
46	4	U	EM-REQ	Energy Management Request
47	4	U	EM-RSP	Energy Management Response
48	4	U	CM- STATUS- ACK	Status Report Acknowledge

Type	Version	A *	Name	Description
			O-INIT- RNG- REQ	OFDM Initial Ranging Request
49	5	M	OCD	OFDM Channel Descriptor
50	5	M	DPD	Downstream Profile Descriptor
51	5	M		(See entry for UCD above)
52	5	U	ODS- REQ	OFDM Downstream Spectrum Request
53	5	U	ODS-RSP	OFDM Downstream Spectrum Response
54	5	U	OPT- REQ	OFDM Downstream Profile Test Request
55	5	U	OPT-RSP	OFDM Downstream Profile Test Response
56	5	U	OPT- ACK	OFDM Downstream Profile Test Acknowledge
57	5	U	DTP- REQ	DOCSIS Time Protocol Request
58	5	U	DTP-RSP	DOCSIS Time Protocol Response
59	5	U	DTP- ACK	DOCSIS Time Protocol Acknowledge

Type	Version	A *	Name	Description
60	5	U	DTP- INFO	DOCSIS Time Protocol Information
61– 255				Reserved for future use

Table Notes: A*: Ethernet Destination MAC Address Type

M = Multicast message

U = Unicast message x = not used in DOCSIS 3.1

4.3 Upstream Channel Descriptor (UCD)

Name	Т	L	v
Modulation Rate	1	1	Multiples of base rate of 160 kHz. For TDMA channels, valid Values 1, 2, 4, 8, 16, or 32.
Frequency	2	4	Upstream center frequency (Hz).
Preamble Pattern	3	1-128	The Value field defines the first portion of the Preamble Superstring
Burst Descriptor (DOCSIS 1.x)	4	n	
Burst Descriptor (DOCSIS 2.0/3.0)	5	n	
Extended Preamble Pattern	6	1-64	512 Bit Preamble Superstring extension.
S-CDMA Mode Enable	7	1	1 = on; 2 = off.

MAC Management Message Header

Upstream channel ID	Configuration Change Count	Mini-Slot Size	Downstream channel ID				
	TLV-encoded information for the overall channel						
	TLV-encoded Burst Description						
TLV-encoded information for the subsequent burst descriptors							

Name	Т	L	v
Modulation Rate	1	1	Multiples of base rate of 160 kHz. For TDMA channels, valid Values 1, 2, 4, 8, 16, or 32.
Frequency	2	4	Upstream center frequency (Hz).
Preamble Pattern	3	1-128	The Value field defines the first portion of the Preamble Superstring
Burst Descriptor (DOCSIS 1.x)	4	n	
Burst Descriptor (DOCSIS 2.0/3.0)	5	n	
Extended Preamble Pattern	6	1-64	512 Bit Preamble Superstring extension.
S-CDMA Mode Enable	7	1	1 = on; 2 = off.

S-CDMA Spreading Intervals per frame	8	1	Number of consecutive spreading intervals mapped onto a two-dimensional frame. (Value is 1 through 32).
S-CDMA Codes per Minislot	9	1	Number of consecutive codes mapped into a two-dimensional minislot. (Value is 2 through 32).
S-CDMA Number of Active Codes	10	1	Number of codes available to carry data payload. (Value is 64 through 128). This value is a multiple of Codes per Minislot (TLV type 9).
S-CDMA Code Hopping Seed	11	2	15-bit seed to initialize code hopping sequence. The value is left-justified in the 2-byte field. Set seed = 0 to disable code hopping.
S-CDMA US ratio numerator 'M'	12	2	The numerator (M) of the M/N ratio relating the downstream symbol clock to the upstream modulation clock.
S-CDMA US ratio denominator 'N'	13	2	The denominator (N) of the M/N ratio relating the downstream symbol clock to the upstream modulation clock.
S-CDMA Timestamp Snapshot	14	9	Snapshot of the timestamp, minislot, and S-CDMA frame taken at an S-CDMA frame boundary at the CMTS.
Maintain Power Spectral Density	15	1	1=on; 2=off.

Ranging Required	16	1	0= no ranging required 1= unicast initial ranging required 2= broadcast initial ranging required 3= probing required (Only applicable for OFDMA channels)	
S-CDMA Maximum Scheduled Codes enabled	17	1	1=Maximum Scheduled Codes is enabled. 2=Maximum Scheduled Codes is disabled.	
Ranging Hold- Off Priority Field	18	4	Bit Field with values representing device classes,	
Channel Class ID	19	4	Bit Field with values representing device classes	
S-CDMA selection mode for active codes and code hopping	20	1	0,1,2,3= Selectable active codes mode x enabled and code hopping disabled.	
S-CDMA selection string for active codes	21	16	128-bit string indicating which codes are active.	
Higher UCD for the same UCID present bitmap	22	1	Bit 0: 1 if UCD35 is present for this UCID; 0 if UCD35 is not present Bits 1-7: Reserved for future use, set to 0; Not applicable to an OFDMA channel.	
Burst Descriptor (DOCSIS 3.1)	23	n		

UCD Change Indicator Bitmask	24	2	Bit #0 UCD contains changes in the Subcarrier Exclusion Band TLV Bit #1 UCD contains changes in the Unused Subcarrier Specification TLV Bit #2 UCD contains changes in Channel TLV Parameters other than Subcarrier Exclusion Band and Unused Subcarrier Specification TLVs. Bit #3 UCD contains changes in the burst attributes associated with IUC 5 Bit #4 UCD contains changes in the burst attributes associated with IUC 6 Bit #5 UCD contains changes in the burst attributes associated with IUC 9 Bit #6 UCD contains changes in the burst attributes associated with IUC 10 Bit #7 UCD contains changes in the burst attributes associated with IUC 11 Bit #8 UCD contains changes in the burst attributes associated with IUC 12 Bit #9 UCD contains changes in the burst attributes associated with IUC 13 Bit #10 UCD contains changes in the burst attribute TLVs for IUC3 or IUC4
			burst attribute TLVs for IUC3 or IUC4 All other bits are reserved.
OFDMA Timestamp Snapshot	25	9	Snapshot of the timestamp and minislot taken at an OFDMA frame boundary at the CMTS.

OFDMA	26	1	1: 96 samples
Cyclic Prefix Size			2: 128 samples
			3: 160 samples
			4: 192 samples
			5: 224 samples
			6: 256 samples
			7: 288 samples
			8: 320 samples
			9: 384 samples
			10: 512 samples
			11: 640 samples
OFDMA	27	1	1: 0 samples
Rolloff Period Size			2: 32 samples
			3: 64 samples
			4: 96 samples
			5: 128 samples
			6: 160 samples
			7; 192 samples
			8: 224 samples
Subcarrier Spacing			1: 25 kHz (corresponds to 4096 subcarriers and 16 subcarriers per minislot)
			2: 50 kHz (corresponds to 2048 subcarriers and 8 subcarriers per minislot)

Center Frequency of Subcarrier 0	29	4	Center frequency in Hz of lowest frequency subcarrier in the IDFT block (subcarrier 0) Value is a multiple of 25 kHz or 50 kHz,
Subcarrier Exclusion Band	30	4*n	starting subcarrier index of exclusion band (2 most significant bytes) ending subcarrier index of exclusion band (2 least significant bytes)
Unused Subcarrier Specification	31	4*n	starting subcarrier index of unused subcarrier band (2 most significant bytes) ending subcarrier index of unused subcarrier band (2 least significant bytes).
Symbols in OFDMA frame	32	1	Number of symbols in time in an OFDMA frame (6-36).
Randomization Seed	33	3	23-bit randomization seed for OFDMA channels.

4.3.1 Burst Attributes

Name	Т	L	v	
Modulation Type	1	1	1 = QPSK 2 = 16-QAM 3 = 8-QAM 4 = 32-QAM 5 = 64-QAM 6 = 128-QAM (S-CDMA only) 7 = Reserved for C-DOCSIS	
Differential Encoding	2	1	1 = on, 2 = off	
Preamble Length	3	2	Up to 1536 bits for a type 5 Burst Descriptor. Up to 1024 bits for a type 4 Burst Descriptor. Up to 512 bits for a Type 23 Burst Descriptor.	
Preamble Value Offset	4	2	Identifies the bits to be used in the preamble.	
FEC Error Correction (T)	5	1	0-16 for descriptors encoded in a type 5 Burst Descriptor. 0-10 for descriptors encoded in a type 4 Burst Descriptor. (0 implies no FEC. The number of codeword parity bytes is 2*T).	
FEC Codeword Information Bytes (k)	6	1	Fixed: 16 to 253 (assuming FEC on). Shortened: 16 to 253 (assuming FEC on). (Not used if no FEC, T=0.)	
Scrambler Seed	7	2	The 15-bit seed value left justified in the 2 byte field.	
Maximum Burst Size	8	1	The maximum number of minislots that can be transmitted during this burst type.	

Name	Т	L	V	
Guard Time Size	9	1	For TDMA channels, the number of modulation intervals measured from the end of the last symbol of one burst to the beginning of the first symbol of the preamble of an immediately following burst.	
Last Codeword Length	10	1	1 = fixed; $2 = $ shortened.	
Scrambler on/off	11	1	1 = on; 2 = off.	
R-S Interleaver Depth (Ir)	12	1	Reed-Solomon block interleaving depth. A depth of 0 indicates Dynamic Mode; a depth of 1 indicates RS Interleaving Disabled	
R-S Interleaver Block Size (Br)	13	2	Reed-Solomon block interleaving size in Dynamic Mode. (2*Nr through 2048 where Nr=k+2T).	
Preamble Type	14	1	1 = QPSK0 2 = QPSK1	
S-CDMA Spreader on/off	15	1	1 = on; 2 = off.	
S-CDMA Codes per Subframe	16	1	Number of codes per sub-frame used in the S-CDMA framer (1 through 128).	
S-CDMA Framer Interleaving Step Size	17	1	Size of interleaving steps used in S-CDMA framer (1 through 31	
TCM Encoding	18	1	1 = on; 2 = off.	

Name	T	L	v	
Subcarriers (N _{ir}) Initial Ranging	19	2	Number (even number only) of subcarriers for Initial Ranging;	
Subcarriers (N _{fr}) Fine Ranging	20	2	Number (even number only) of subcarriers for Fine Ranging;	
OFDMA Profile	21	2*n	Modulation order indexing that is encoded in the 4 bits for subcarrier bitloading in the first byte:	
			0= no bit-loading	
			1 = BPSK	
			2 = QPSK	
			3 = 8-QAM	
			4 = 16-QAM	
			5 = 32-QAM	
			6 = 64-QAM	
			7 = 128-QAM	
			8 = 256 -QAM	
			9 = 512-QAM	
			10 = 1024-QAM	
			11 = 2048-QAM	
			12 = 4096-QAM	

4.4 MAP

4.4.1 MAP Version 5

4.4.2 MAP IE

IE Name	IUC	SID (14 bits)
Request	1	any
Request_2	2	multicast
Initial Maintenance	3	broadcast or unicast
Station Maintenance	4	unicast
Data Profile IUC5	5	unicast
Data Profile IUC6	6	unicast
Null IE	7	zero
Reserved	8	unicast
Data Profile IUC9	9	unicast
Data Profile IUC10	10	unicast
Data Profile IUC11 (UGS)	11	unicast
Data Profile IUC12	12	unicast
Data Profile IUC13	13	unicast
Reserved	14	any
Expansion	15	expanded IUC

4.4.3 P-MAP Message

4.4.3.1 Probe IE Structure

4.4.3.2 Probe IE Definition

Field	L	Definition	
SID	14 bits	Ranging SID for CM assigned to use this probe	
MER	1 bit	CMTS RxMER Measurement Control (ignored by CM)	
		0= do not measure RxMER at the CMTS on this probe	
		1= measure RxMER at the CMTS on this probe	

Field	L	Definition	
PW (Power)	1 bit	Power Control for Probe 0= transmit using normal power settings. 1= transmit using alternate power	
EQ (Tx Equalization)	1 bit	Transmit Equalization for Probe 0= equalizer enabled 1= equalizer disabled	
St (Stagger)	1 bit	If this bit is 1, repeat the pattern in this P-IE in the next number of symbols equal in quantity to "Subc skip" and by moving the pattern up by one subcarrier in each symbol and wrapping the pattern back to the beginning. If this value is zero, no stagger is to be used.	
Probe Frame	2 bits	Number of frames offset from the frame beginning at the allocation start time of this MAP; this indicates the first frame for which this P-IE is applicable. A value of zero indicates the first probe frame of the MAP.	
Symbol in Frame	6 bits	Number of symbols offset from the beginning of the probe frame specified in the Probe Frame Field. A value of zero indicates the first symbol of the probe frame. Valid values are 0 to K-1 where K is the number of symbols in a frame.	

Field	L	Definition	
Start Subc	3 bits	Starting Subcarrier – this value represents the starting subcarrier to be used by the probe. A value of zero indicates the first subcarrier in the symbol. Start Subc must be less than or equal to the Subc Skip value when PW=0.	
		For PW=1, the following power per subcarrier MUST be used for the probe transmission:	
		Start Subc, power per subcarrier reduced by,	
		0, 2 dB,	
		1, 3 dB,	
		2, 4 dB,	
		3, 5 dB,	
		4, 6 dB,	
		5, 7 dB,	
		6, 8 dB,	
		7, 9 dB.	
Subc Skip	3 bits	Subcarrier Skipping is the number of subcarriers to be skipped between successive pilots in the probe. A value of zero implies no skipping of subcarriers and that all non-excluded subcarriers are used for probing.	
		For staggered patterns, Subc Skip performs an additional function. (Subc Skip + 1) is the total number of symbols for which the staggered P-IE allocation applies.	

4.5 Ranging

4.5.1 **Formats** Bit 24 0 8 16 31 MAC Management Message Header Downstream SID Reserved Channel ID RNG-REQ Octets MAC Management Message Header Downstream Upstream SID Channel ID Channel ID INIT-RNG-REQ Octets MAC Management Message Header Capability Downstream Upstream MD-DS-SG-ID Flags Channel ID Channel ID **B-INIT-RNG-REQ**

MAC Address	DS-CHAN-ID	CRC-24
(6 bytes)	(1 byte)	(3 bytes)

O-INIT-RNG-REQ

4.5.2 CM RNG-REQ Usage

Ranging Situation	Channel Type	
	1, 2, 3, 4	5
CM initializing on first channel, and transmitting in a broadcast Initial Maintenance opportunity.	B-INIT- RNG-REQ	O-INIT-RNG- REQ
CM initializing on secondary channel, and transmitting in a broadcast or unicast Initial Maintenance opportunity	RNG-REQ	O-INIT-RNG- REQ
CM transmitting in a Station Maintenance opportunity	RNG-REQ	B-INIT-RNG- REQ, or RNG- REQ

4.5.3 RNG-RSP Encodings

Name	Type	L	Value
Timing Adjust, Integer Part	1	4	TX timing offset adjustment [signed 32-bit, units of (6.25 microsec/64) for TDMA and S-CDMA channels, units of (1/204.8 MHz) for OFDMA channels.]
Power Level Adjust	2	1	TX Power offset adjustment (signed 8-bit, 1/4-dB units).

Name	Туре	L	Value
Offset Frequency Adjust	3	2	TX frequency offset adjustment (signed 16-bit, Hz units). For an OFDMA channel, the CM MUST ignore the TX frequency offset adjustment.
Transmit Equalization Adjust	4	n	TX equalization data to be convolved with current values
Ranging Status	5	1	1 = continue, 2 = abort, 3 = success.
Downstream frequency override	6	4	For SC-QAM channels, the center frequency of the SC-QAM channel.
			For OFDM channels, the center frequency of the lowest subcarrier of the 6 MHz encompassed spectrum containing the PHY Link Channel (PLC) at its center.
Upstream channel ID override	7	1	Identifier of the new upstream channel.
Timing Adjust, Fractional Part	8	1	TX timing fine offset adjustment.
Transmit Equalization Set	9	n	TX equalization data to be loaded in place of current values

Name	T	L	V
S-CDMA Maximum Scheduled Codes	10	1	A value of 0 means no code limit. Other possible values range from 4 to number_active_codes inclusive.
S-CDMA Power Headroom	11	1	The units are dB. The range of this TLV is from 0 to 4*10log \[\begin{align*} \limits \text{Number} \sum \text{Active} \subseteq \text{Codecs} \\ \text{Maximum} \subseteq \text{Scheduled} \subseteq \text{Codecs} \end{align*} \]
Upstream Channel Adjustments	12	n	
Upstream Channel ID	12.1	1	The ID of the channel.
Temp SID	12.2	2	SID to be used on the new channel.
Initialization Technique	12.3	1	1 = Perform broadcast initial ranging
			2 = Perform unicast ranging
			3 = Perform either broadcast or unicast
			4 = Reserved
			5 = Perform probing (OFDMA upstream)
			0, 6 – 255: reserved
Ranging Parameters	12.4	n	Contains sub-TLVs for ranging adjustments.

Name	Туре	L	Value
Ranging Parameters	12.4	n	Contains sub-TLVs for ranging adjustments.
Deprecated	12.4.1	1	Deprecated
Timing Offset, Integer Part	12.4.2	4	TX timing offset adjustment (signed 32-bit, units of (6.25 microsec/64)) for TDMA and S-CDMA channels, units of (1/204.8 MHz) for OFDMA channels.
Timing Offset, Fractional Part	12.4.3	1	TX timing fine offset adjustment. 8-bit unsigned value specifying the fine timing adjustment in units of 1/(256*10.24 MHz) for S-CDMA and TDMA or 1/(256*204.8 MHz) for OFDMA.
Power Offset	12.4.4	1	TX Power offset adjustment (signed 8-bit, 1/4-dB units).
Frequency Offset	12.4.5	2	TX frequency offset adjustment (signed 16-bit, Hz units). This TLV is not applicable for OFDMA channels.
Ranging Status	12.4.6		1 = continue, 2 = abort, 3 = success.

Name	Туре	L	Value
T4 Timeout Multiplier	13	1	Multiplier of the default T4 Timeout as defined earlier in this section.
Dynamic Range Window Upper Edge	14	1	The upper edge of the Dynamic Range Window expressed in units ¼ db below the max allowable setting (Phi)
	15-16	2	Defined in table below due to 2-byte length field
Commanded Power	17	5 + 3 * n	This TLV contains the Dynamic Range Window value, Pload_min_set as well as the Transmit Power Level for each of the channels in the CM's Transmit Channel Set, expressed in units of quarter dBmV.
Reserved		n	Reserved for future use.

4.5.3.1 Ranging Response Message Encodings with 2-Byte Length Field

	_	
Name		Value (Variable Length)
Transmit Equalizati on Adjust for OFDMA Channels	Type 15, Length =2	TX equalization data to be multiplied with current values. Lowest subcarrier number for which coefficient is being adjusted (12 bits) Highest subcarrier number for which coefficient is being adjusted (12 bits) List of coefficients in order from lowest to highest subcarrier with 2 byte real coefficients followed by 2 byte imaginary
Transmit Equalizati on Set for OFDMA Channels	Type 15, Length =2	coefficients. TX equalization data to be loaded in place of current values. Lowest subcarrier number for which coefficient is being loaded (12 bits) Highest subcarrier number for which coefficient is being loaded (12 bits) List of coefficients in order from lowest to highest subcarrier with 2 byte real coefficients followed by 2 byte imaginary coefficients.

4.6 Registration

4.6.1 REG-REQ-MP

4.6.2 REG-RSP-MP

4.7.1 Downstream Active Channel List TLV

T	L	v
1	# of bytes including in sub-TLVs	See sub- TLVs

4.7.1.1 Sub-TLVs

Т	L	v
1.1	1	Channel ID
1.2	4	The center frequency of the downstream channel (Hz).
1.3	1	Modulation Order. Not present on an OFDM channel.
1.4	1	Primary capable: 0 = channel is not primary-capable 1 = channel is primary-capable
1.5	2	CM-STATUS Event Enable Bitmask: 0 - Reserved (unused) 1 - MDD timeout 2 - QAM/FEC lock failure 3 - Reserved (used for non-channel-specific events) 4 - MDD Recovery 5 - QAM/FEC Lock Recovery 6 - 8 - Reserved 9 - 10 - Reserved 11 - 15 - Reserved
1.6	1	MAP and UCD Transport Indicator. 0 = channel cannot carry MAPs and UCDs for the MAC domain for which the MDD is sent 1 = channel can carry MAPs and UCDs for the MAC domain for which the MDD is sent 2 - 255 = Reserved

1.7 OFDM PLC parameters: 1 Bit 7 Reserved Bit 6 – Sub carrier spacing: 0 = 25 Khz1 = 50 KHzBits 5 – 3:Cyclic Prefix $0 = 0.9375 \,\mu s \,(192 * Ts)$ $1 = 1.25 \,\mu s (256 * Ts)$ 2 = 2.5 us (512 * Ts)3 = 3.75 us (768 * Ts) $4 = 5 \mu s (1024 * Ts)$ 5 - 7 = ReservedBits 2 - 0: Tukey raised cosine window, embedded into cyclic prefix $0 = 0 \mu s (0 * Ts)$ $1 = 0.3125 \,\mu s \,(64 * Ts)$ $2 = 0.625 \, \mu s \, (128 * Ts)$

4.7.2 MAC Domain Downstream Service Group TLV

 $3 = 0.9375 \,\mu s \,(192 * Ts)$ $4 = 1.25 \,\mu s \,(256 * Ts)$ 5 - 7 = Reserved

Туре	Length	Value
2	# of bytes including in sub- TLVs	See sub-TLVs

4.7.2.1 Sub-TLVs

Type	Length	Value
2.1	1	MD_DS_SG_ID
2.2	N (where N = 1 byte for each downstream channel	Each byte contains DCID which is part of this MD-DS-SG

4.7.3 Downstream Ambiguity Resolution Frequency List

Туре	Length	Value
3	N (N = 4 bytes times number of frequencies listed)	Consists of concatenated 4-byte fields. Each 4-byte field contains a center frequency in Hz.

4.7.4 Receive Channel Profile Reporting Control

Туре	Length	Value
4	# of bytes including in sub-TLVs	See sub-TLVs

4.7.4.1 Sub-TLVs

T	L	v	
4.1	1	RCP SC-QAM Center Frequency Spacing. 0 = report only RCPs with 6 MHz center frequency spacing. 1 = report only RCPs with 8 MHz center frequency spacing.	
4.2	1	Verbose RCP reporting. 1 byte: 0 = do not verbose report 1= provide verbose reporting	
4.3	1	Fragmented RCP transmission. 1 byte: 0 = Reserved 1= CM MAY transmit RCPs requiring fragmentation in addition to those that do not	

4.7.4.2 IP Initialization Parameters

Т	L	v
5	# of bytes including in sub-TLVs	See sub-TLVs

4.7.4.3 Sub-TLVs

T	L	v
5.1	1	IP Provisioning Mode 0 = IPv4 Only 1 = IPv6 Only 2 = Alternate (APM) 3 = Dual-stack (DPM

T	L	v
5.2	3	Pre-Registration DSID. Three bytes: bits 23 – 20: Reserved (set to zero).
		bits 19 – 0: DSID value to be used by the CM for filtering and forwarding Downstream Link-Local Multicast used for IPv6 stack initialization and Neighbor Solicitation prior to registration

4.7.5 Early Authentication and Encryption (EAE) Enable/Disable

Т	L	v
6	1	One byte:
		0 = EAE disabled;
		1= EAE enabled;

4.7.6 Field definitions for Active Upstream Channel List

Т	L	v
7	# bytes including sub- TLVs	See sub-TLVs

4.7.6.1 Sub-TLVs

T	L	v	
7.1	1	The upstream channel ID for a channel being listed	
7.2	2	CM-STATUS Event Enable Bitmask: 2 bytes. 0 = Reserved (unused) 1 - 2 = Reserved (used for downstream specific events) 3 = Reserved (used for non-channel-specific events) 4 - 5 = Reserved (used for downstream specific events) 6 = T4 timeout 7 = T3 re-tries exceeded 8 = Successful ranging after T3 re-tries exceeded 9 - 10 = Reserved (used for non-channel-specific events) 11 - 15 = Reserved for future use	
7.3	1	Upstream Channel Priority	

4.7.7 Upstream Ambiguity Resolution Channel List

Т	L	v
8	N (where N = the number of channel IDs)	Each byte contains a UCID for a channel

4.7.8 Upstream Frequency Range

Т	L	v
9	1	Upstream Frequency Range: 1 byte. 0 = Standard Upstream Frequency Range 1 = Extended Upstream Frequency Range

4.7.9 Symbol Clock Locking Indicator

T	L	V	
10	1	Symbol Clock Locking Indicator	
		0 = Symbol Clock is not locked to Master Clock	
		1 = Symbol Clock is locked to Master Clock	

4.7.10 CM-STATUS Event Control TLV

T	L	v	
11	10	Event Control Encoding	
11.1	1	Event Type Code	
11.2	2	Maximum Event Holdoff Timer in units of 20 milliseconds. Valid range: 165535.	
11.3	1	Maximum Number of Reports per event: 0: Unlimited number of reports 1 – 255: Maximum number of reports for an event type reporting transaction.	
11.4	1	CM-STATUS-ACK Reports per event 1: CM-STATUS-ACK stops unlimited number of reports for this event	

4.7.11 Upstream Transmit Power Reporting

Т	L	v
12		0: CM does not report transmit power in RNG-REQ, INIT-RNG-REQ, and B-INIT-RNG-REQ 1: CM reports transmit power in RNG-REQ, INIT-RNG-REQ, and B-INIT-RNG-REQ

4.7.12 DSG DA-to-DSID Association Entry

Т	L	v
13	# of bytes including sub-TLVs	See sub-TLVs

4.7.12.1 Sub-TLVs

Т	L	v	
13.1	6	DA: MAC DA to which this association applies.	
13.2	3	Bits 23-20: Reserved. Bits 19-0: 20-bit DSID associated with the DA contained in 13.1.	

4.7.13 CM-STATUS Event Enable for Non-Channel-Specific Events

T	L	v
15	2	CM-STATUS Event Enable Bitmask for Non-Channel-Specific Events; 2 bytes.
		0 - Reserved (unused) 1 - 2 - Reserved (used for downstream specific events) 3 - Sequence out-of-range 4 - 5 - Reserved (used for downstream specific events) 6 - 8 - Reserved (used for upstream specific events) 9 - CM operating on battery backup 10 - CM returned to A/C power 11 - CM MAC Address Removal 12 - 15 - Reserved for future use

4.7.14 Extended Upstream Transmit Power Support

Т	L	v
16	1	Extended Upstream Transmit Power Support
		0 = Extended Upstream Transmit Power Support Off
		1 = Extended Upstream Transmit Power Support On

4.7.15 CMTS DOCSIS Version TLV

Т	L	v
17	N	CMTS DOCSIS Version

4.7.15.1 Sub-TLVs

T	L	v
17.1	1	CMTS Major DOCSIS Version
17.2	1	CMTS Minor DOCSIS Version

4.7.16 CM Periodic Maintenance Timeout Indicator

T	L	v
18	1	CM Periodic Maintenance Timeout Indicator: 1 byte. 0 = use Unicast Ranging opportunity 1 = use Probe opportunity 2 = use Unicast Ranging or Probe opportunity 3 - 255 = Reserved

4.7.17 DLS Broadcast and Multicast Delivery Method

Т	L	v
19	1	DLS Broadcast and Multicast Delivery Method: 1 byte. 1 = delayed selected multicast method 2 = selectively replicated multicast method All other values = Reserved

4.7.18 CM-STATUS Event Enable for DOCSIS 3.1 Events

Т	L	v
20	4	CM-STATUS Event Enable Bitmask for DOCSIS 3.1 Events.
		0 – Downstream OFDM Profile Failure
		1 – Primary Downstream Channel Change
		2 – DPD Mismatch
		3 – Invalid DPD message
		4 – NCP Profile Failure
		5 – Loss of FEC lock on PLC
		6 – NCP Profile Recovery
		7 – FEC Recovery on PLC
		8 – FEC Recovery on OFDM Profile
		9 – OFDMA Profile Failure
		10 – MAP Storage Overflow Indicator
		11 – MAP Storage Almost Full Indicator
		12 – 31 - Reserved for future use

4.8 Energy Management

4.8.1 EM-REQ

4.8.2 EM-RSP

4.9 EM-RSP TLVs

4.9.1 Hold-Off Timer

This TLV specifies the amount of time to delay in seconds before transmitting an EM-REQ message again.

Type	Length	Value
1	2	Minimum time (in seconds) before transmitting another EM-REQ message

4.10 OFDM Channel Descriptor

4.11 OCD message

An OFDM Channel Descriptor allows the CMTS to communicate the parameters of the Downstream OFDM channel to cable modems. OCD describes the downstream direction only. OCD is used for parameters that are common for all profiles and are static assignments.

106 CableLabs

4.11.1 OCD TLVs

Name	Т	L	V
Discrete Fourier Transform size	0	1	The size of the DFT defining the OFDM transmission. 0 = 4096 subcarriers at 50 kHz spacing 1 = 8192 subcarriers at 25 kHz spacing 2 to 255 are reserved
Cyclic prefix	1	1	This is the length of the cyclic prefix. The sample number given is with reference to a sample rate of 204.8 M samples/s. 0 = 0.9375 µs with 192 samples 1 = 1.25 µs with 256 samples 2 = 2.5 µs with 512 samples 3 = 3.75 µs with 768 samples 4 = 5.0 µs with 1024 samples 5 to 255 are reserved
Roll-off	2	1	This parameter specifies the transmitter window roll-off value. $0 = 0 \ \mu s \ with \ 0 \ samples$ $1 = 0.3125 \ \mu s \ with \ 64 \ samples$ $2 = 0.625 \ \mu s \ with \ 128 \ samples$ $3 = 0.9375 \ \mu s \ with \ 192$ samples $4 = 1.25 \ \mu s \ with \ 256 \ samples$ $5 \ to \ 255 \ are \ reserved$

Name	Т	L	V	
OFDM spectrum location	3	4	This is a 32-bit number that specifies the center frequency in Hz of the subcarrier 0 of the OFDM transmission. Value is a multiple of 25 kHz or 50 kHz, respectively, for subcarrier spacing of 25 kHz or 50 kHz. This is the frequency of subcarrier X(0) in the definition of the DFT. See section 3.2.1	
Time Interleaving Depth	4	1	depth of t	ger that defines the ime interleaving to a maximum value
Subcarrier Assignment Range/List	5	Range 5	byte 0, bits 7:6	00 = range, continuous 01 = range, skip by 1 10 = list 11 = reserved
			byte 0, bit 5	0 = specific value 1 = default value
			byte 0, bits 4:0	00, 02-15, 17-19, 21-31 = reserved 01 = continuous pilot 16 = excluded subcarriers 20 = PLC, 16- QAM

Name	T	L	V	
			bytes 2,1	Start subcarrier index (range mode), or first list entry (list mode).
			bytes 4,3	End subcarrier index (range mode), or second list entry (list mode)
			bytes 6,5 to bytes 254, 253	Subsequent list entries (list mode).

The role of subcarrier assignment is shared between the OCD and DPD message. The sub-carrier assignment TLV for OCD defines:.

- Exclusion of subcarriers
- Location of the PLC
- Continuous pilots

4.12 Downstream Profile Descriptor

4.12.1 DPD message

A Downstream Profile Descriptor allows the CMTS to communicate the parameters of Downstream Profiles to cable modems. There is one DPD message per profile. The DPD can be changed dynamically.

4.12.1.1 DPD TLVs : Subcarrier Assignment List/Range TLV Type =5,

Length (1 byte)	Value (Variable Length)		
Range 5	byte 0, bits 7:6	00 = range, continuous 01 = range, skip by 1 10 = list 11 = reserved	
List 5-255	byte 0, bit 5	0 = specific value 1 = default value	
	byte 0, bit 4	Reserved	

Length (1 byte)	Value (Variable Length)		
	byte 0, bits 3:0	0 = zero bit loaded 1= reserved 2 = QPSK * 3 = reserved	8 = 256-QAM 9 = 512-QAM 10 = 1024-QAM 11 = 2048-QAM
		4 = 16-QAM 5 = reserved 6 = 64-QAM 7 = 128-QAM	12 = 4096-QAM 13 = 8192-QAM 14 = 16384-QAM 15 = reserved
	bytes 2,1	Start subcar (range mode first list entr	
	bytes 4,3	End subcarr (range mode second list e	
	bytes 6,5 to bytes 254, 253	Subsequent (list mode).	list entries

• QPSK is for NCP profile only

4.12.1.2 DPD TLVs : Subcarrier Assignment Vector TLV Type =6,

Length (2 bytes)	Value (Variable	Length)	
2 + ceiling (N/2)	bytes 1,0	bit 15: 0 => N is even 1 => N is odd. Ignore last 4 bits. bits 14-13: reserved bit 12-0: subcarrier start	
	bytes 2+	bits 7-4: Zth subcarr bits 3-0: Z+1 subcarr	
		0 = zero bit- loaded 1 = cont. pilot* 2 = QPSK ** 3 = reserved 4 = 16-QAM 5 = reserved 6 = 64-QAM 7 = 128-QAM	8 = 256-QAM 9 = 512-QAM 10 = 1024-QAM 11 = 2048-QAM 12 = 4096-QAM 13 = 8192-QAM 14 = 16384-QAM 15 = reserved

^{*} Continuous Pilots are assigned in the OCD and are not profile dependent. The "cont. pilot" setting in the DPD Subcarrier Assignment Vector TLV is merely a reminder of the continuous pilots assigned in the OCD.

^{**} QPSK is for NCP profile only

4.13 OFDM Downstream spectrum request

4.13.1 OFDM Downstream spectrum request message (ODS-REQ)

4.13.2 OFDM Downstream spectrum response message (ODS-RSP)

4.13.2.1 ODS-RSP TLVs

Name	Т	L	v
ODS Response Vector	1	N + 8	
First Subcarrier- ID	1.1	2	ID of the subcarrier corresponding to the first value of the MER vector
RxMER per Subcarrier	1.2	N	Integer modulation error ratio measurements in 0.25dB steps (0xFF is 63.75dB). Values are encoded as a packed sequence of 8-bit values for N consecutive sub-carriers (N<=7680) beginning with First Subcarrier-ID from TLV subtype 1.1.

4.14 OFDM downstream profile TEST

4.14.1 OFDM Downstream Profile Test Request OPT-REQ message

The OPT-REQ is used by the CMTS to cause a CM to test its ability to receive the specified downstream OFDM profile and then report the results.

(bytes)	value
2	Transaction ID
1	Downstream Channel ID
1	Profile ID – the ID of the profile that is being tested
1	OpCode:
	1 – Start
	2 – Abort
	All other values reserved

Langth

Value

4.14.1.1 OPT-REQ TLVs

Name	Type (1 byte)	Length (1 byte)	Value
Requested Statistics	1	1	BITS encoding that commands the CM to include RxMER Margin Statistics in its OPT-RSP message. The specified RxMER Margin Statistics are requested when the bit is set to 1 and not requested when the bit is set to zero.
			Bit 0 – RxMER Statistics for Candidate Profile Bit 1 – RxMER Pass Fail for Candidate Profile
			Bit 2 – SNR Margin for Candidate Profile
			Bit 3 – Codeword Statistics for Candidate Profile
			Bit 4 – Codeword Pass Fail for Candidate Profile Bits 5 - 7: Reserved

Name	T	L	v
RxMER Target	2	3	The CMTS uses this two byte value to communicate the RxMER target for the modulation orders of the profile
			Byte 0: Modulation order:
			0 - 1 = reserved, 2 = QPSK, 3 = reserved , 4 = 16-QAM
			5 = reserved, 6 = 64-QAM, 7 = 128-QAM, 8 = 256-QAM
			9 = 512-QAM, 10 = 1024-QAM, 11 = 2048- QAM, = 4096-QAM
			13 = 8192-QAM, 14 = 16384-QAM, 15-255 =
			reserved Byte 1: RxMER Target
			The required value for the profile RxMER (refer to OPT-RSP) in units of 0.25dB (0xFF is 63.75dB). This is the required RxMER value that the CM uses to calculate the SNR margin for the profile.
			Byte 2 : RxMER Margin
			The CM reports the number of subcarriers whose the measured RxMER is at least this value below the target RxMER for the bitloading of the given subcarrier in the OPT-RSP message.
			The value is in units of ¼ dB.

Name	Т	L	V
Average SNR Target	3	1	The required value for average SNR Target (refer to OPT-RSP) in units of 0.25dB (0xFF is 63.75dB). This value is used in the determination of the SNR margin.
Max Duration	4	4	Maximum # of milliseconds before the CM MUST abort testing and attempt to send an OPT-RSP with an Incomplete Status.
Data Profile Testing Parameters	5		
Codeword Count (N _c)	5.1	4	Number of BCH codewords to be examined.
Maximum Uncorrectable Codeword Count (N _e)	5.2	4	Maximum number of codewords which are allowed to fail BCH decoding before the CM MUST abort the test and attempt to send an OPT-RSP with a Complete status.

Name	Т	L	V
Codeword Tagging Enable	5.3	1	Indicates whether Codeword Tagging is in use for this test. Bit 0: Enable Codeword Tagging 0 – Codeword Tagging is disabled. (include all codewords, default)
			1 – Codeword Tagging is enabled. (codewords for which "T" bit is set) Bits 7-1: Reserved
NCP Profile Testing Parameters	6		
Maximum NCP LDPC Unreliable Codeword Count	6.1	4	Maximum number of NCP codewords which are allowed to fail the NCP LDPC post-decoding syndrome check.
Maximum NCP CRC Failure Count	6.2	4	Maximum number of NCP codewords which are allowed to fail the NCP CRC check.

4.14.2 OFDM Profile Test Response (OPT-RSP) message

Length (bytes)	Value
2	Transaction ID – copied from received OPT-REQ message
1	Downstream Channel ID the channel for which the profile is being tested
1	Profile ID – the ID of the profile that is being tested
1	Status:
	1 – Testing
	2 – Profile Already Testing from Another Request
	3 – No Free Profile Resource on CM
	4 - Unknown Transaction ID
	5 – Incomplete
	6 – Complete
	All other values reserved
	-

4.14.2.1 OPT-RSP TLVs

Name	Type (1 byte)	Length (2 byte)	Value
RxMER and SNR Margin Data	1		
RxMER per Subcarrier	1.1	N	Integer modulation error ratio measurements in 0.25dB steps (0xFF is 63.75dB). These are encoded as a packed sequence of 8-bit values for N consecutive sub-carriers (N \leq 7680) from lowest active subcarrier to the highest active subcarrier, including all the subcarriers in between.
Pass/Fail for RxMER per Subcarrier	1.2	N	Pass Fail indication for each subcarrier's RxMER (1 bit for each subcarrier). A value of 1 indicates that the
			measured MER ≥ target value in the OPT-REQ
			A value of 0 indicates that the measured MER < target value in the OPT-REQ
			These are encoded as a sequence of 1-bit values for N consecutive subcarriers (N ≤ 7680) from lowest active subcarrier to the highest active subcarrier, including all the subcarriers in between.

Name	Т	L	v
Number of subcarriers whose RxMER is RxMER Margin below the RxMER Target	1.3	2	The number of subcarriers (≤ 7680) whose RxMER is ≥ the RxMER Margin below the RxMER target for the bitloading of the given subcarrier
SNR Margin	1.4	1	The SNR margin of the candidate data profile (signed integer), in units of 0.25dB
Data Profile Codeword Data	2		
Codeword Count	2.1	4	Unsigned integer count of codewords that were examined during testing. If Codeword Tagging is disabled, this count includes all codewords received on the profile in question for the duration of the test. If Codeword Tagging is enabled, this count includes codewords received on the profile in question for the duration of the test for which the "T" bit was set in the NCP pointing to the codeword.

Name	Т	L	v
Corrected Codeword Count	2.2	4	Unsigned integer count of codewords that failed predecoding LDPC syndrome check and passed BCH decoding. If Codeword Tagging is disabled, this count includes all codewords received on the profile in question for the duration of the test. If Codeword Tagging is enabled, this count includes codewords received on the profile in question for the duration of the test for which the "T" bit was set in the NCP pointing to the codeword.
Uncorrectable Codeword Count	2.3	4	Unsigned integer count of codewords that failed LDPC post-decoding syndrome check. If Codeword Tagging is disabled, this count includes all codewords received on the profile in question for the duration of the test. If Codeword Tagging is enabled, this count includes codewords received on the profile in question for the duration of the test for which the "T" bit was set in the NCP pointing to the codeword.

Name	T	L	v
NCP Codeword Data	3		
NCP Codeword Count	3.1	4	Unsigned integer count of NCP codewords that were examined during testing.
Unreliable NCP Codeword Count	3.2	4	Unsigned integer count of NCP codewords that failed LDPC post-decoding syndrome check.
NCP CRC Failure Count	3.3	4	Unsigned integer count of NCP codewords that failed the NCP CRC check.

4.14.3 OFDM Profile Test Acknowledge (OPT-ACK) message

Length Value (bytes)

- 2 **Transaction ID** copied from received OPT-REQ message
- 1 Downstream Channel ID the channel for which the profile is being tested
- 1 **Profile ID** the ID of the profile that is being tested

124

4.15 **DOCSIS Time Protocol**

Octets

DTP-REQ, DTP-RSP, DTP-Info message 4.15.1

Transaction ID

4.15.3 DTP TLVs

Т	L	V
77	N	DOCSIS Time Protocol Encodings
77.1	4	Clock ID
CMTS Ti	ming Para	meters, 24-bit unsigned values, (nanoseconds)
77.2	4	t-cmts-ds-i
77.3	4	t-cmts-ds-o
77.4	4	t-cmts-ds-p
77.5	4	t-cmts-us-o
77.6	4	t-cmts-us-p
HFC Ti	ming Para	meters, 24-bit unsigned values, (nanoseconds)
77.7	4	t-hfc-ds-o
77.8	4	t-hfc-ds-p
77.9	4	t-hfc-us-o
77.10	4	t-hfc-us-p
CM Ti	ming Para	meters, 24-bit unsigned values, (nanoseconds)
77.11	4	t-cm-ds-o
77.12	4	t-cm-ds-p

77.13	4	t-cm-us-o
77.14	4	t-cm-us-p
77.15	4	t-cm-ds-i
CMTS Timing	g Override	Parameters, 24-bit unsigned values, (nanoseconds)
77.16	4	t-cm-ds-o
77.17	4	t-cm-ds-p
77.18	4	t-cm-us-o
77.19	4	t-cm-us-p
77.20	4	t-cm-ds-i
77.21	4	True Ranging Offset.
77.22	4	Timing Adjustment.
77.23	1	DTP Error Code

4.16 **Extended Timestamp**

DOCSIS 3.1 introduces an eight-byte extended timestamp. The value of the timestamp is referenced to the end of the PLC preamble.

The DOCSIS Extended Timestamp is now an absolute timestamp rather than a relative timestamp, and it has a higher degree of precision

4.17 Cable Modem Initialization overview

PHY Link Channel

5 PHY Link Channel (PLC)

The PHY Link Channel (PLC) is located in the downstream convergence layer. It is used for several tasks:

- -Timestamp
- -Energy management
- -Message channel for bringing new CMs on line.
- -Trigger message for synchronizing an event between the CMTS and CM.

5.1 PLC Structure

PLC Frame Length (including Preamble)

5.2

FFT Size	Symbol Time	PLC Frame	ne			Data Capacity	ity	Frame Time (ms) based upon Cyclic Prefix (us)	Fime (Prefix	(ms) b	ased 1	ıbon
		Sub carriers	FEC Blocks	Raw Bytes	FEC Raw Payload Blocks Bytes Bytes	Min	Max	Max 0.9375 1.25 2.5 µs µs	1.25 µs	2.5 µs	3.75 5.0 µs	5.0 µs
4K	20 µs	8	10	480	360	6.0	1.1	2.68	2.72	2.88	2.72 2.88 3.04 3.20	3.20
8K	40 µs	16	20	096	720	1.0	1.1	5.24	5.28	5.44	5.28 5.44 5.60 5.76	5.76

134 CableLabs

5.3 PLC Message Blocks

5.3.1 Timestamp Message Block

Field	Size	Value	Description
Type	4 bits	1	Timestamp MB
R	4 bits	0	Reserved
Timestamp	8 bytes		Extended Timestamp
CRC	3 bytes		CRC-24-D CRC field is computed over the entire message block except the CRC field itself, and included in the defined format to allow validation of the integrity Message Block Type and Message Body Size

5.3.2 Energy Management Message Block

Field	Size	Value	Description
Туре	4 bits	2	Energy Management MB Type
List Size	4 bits		The number of EMMs in the block. Note that a value of zero signifies a Message Block with 16 EMMs.
S	1 bit	0 – Resume multistate operation 1 – Suspend multistate operation	Suspend Request. This field allows the CMTS to instruct CMs to suspend multi-sub-state DLS operation and remain in DLS-2 sub-state.
EM-ID	15 bits		Energy Management Identifier,
Sleep Time	32 bits		This is the timestamp value reference to the beginning of the preamble for the PLC frame that the CM would wake up and start receiving on the PLC. Note that the 4 byte value in the EMM corresponds to the DOCSIS 3.0 Timestamp.
CRC	3 bytes		CRC-24-D CRC field is computed over the entire message block except the CRC field itself, and included in the defined format to allow validation of the integrity Message Block Type and Message Body Size.

5.3.3 Message Channel Message Block

Field	Size	Value	Description
Туре	4 bits	3	Message Channel MB
R	3 bits	0	Reserved
S	1 bit	0	Packet Start Pointer field is not present Packet Start Pointer field is present
Packet Start Pointer	2 bytes		Byte offset to the start of the first part of a new message. A value of 0x00 indicates the next byte is the beginning of a new packet.
Message Channel	Variable		Contains MMM segment or a 0xFF fill pattern

Note, that the minimum length of the MC MB is one byte when the MC MB includes no Message Channel field.

5.3.4 Trigger Message Block

Field	Size	Value	Description
Message Block Type	4 bits	4	Trigger MB
Trigger Type	4 bits	1	Identifies type of action to perform
Transaction ID	1 byte		Increments on each TR MB sent
Trigger Group	2 bytes		Group for unicast, multicast and broadcast triggers
Frame Delay	1 byte	2 to 31	How many frames to wait before performing action
Symbol Select	1 byte	0 to 127	Which symbol in PLC frame to perform action upon
CRC	3 bytes		CRC-24-D CRC field is computed over the entire message block except the CRC field itself, and included in the defined format to allow validation of the integrity Message Block Type and Message Body Size.

5.3.5 Future Use Message Blocks

Message Blocks 5-15

Field	Size	Value	Description
Message Block Type	4 bits	5-15	
RRR	3 bits	N/A	Reserved field. The use of this field is specific to message block type and subject to future definition.
Message Body Size	9 bits		The length of the Message Body field specified in octets. The total length of a Message Block type 5-15 is Message Body Size plus 5 octets.
Message Body	0-511		The use of this field is specific to message block type and subject to future definition.
CRC	3 bytes		CRC-24-D. CRC field is computed over the entire message block except the CRC field itself, and included in the defined format to allow validation of the integrity Message Block Type and Message Body Size.

140

6 MAC Parameters and TLVs

- 6.1 Energy Management
- 6.1.1 EM SDL

^{*} subject to Hold-Off Timer and Energy Management Cycle Period controls

6.2 CM-STATUS Event Codes

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
0	Reserved			
1	Secondary Channel MDD timeout	Lost MDD Timer expiry of a secondary channel advertised as active in the primary channel MDD.	Receipt of MDD; OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ.	
2	QAM/FEC lock failure	Loss of QAM or FEC lock on one of the downstream channels advertised as active in the primary channel MDD.	Re-establishment of QAM/FEC lock; OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ.	
3	Sequence out-of-range	Receipt of a packet with an out-of-range sequence number for a particular DSID.	Receipt of a packet with an inrange sequence number; OR change in the Sequence Change Count.	

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
4	Secondary Channel MDD Recovery	Receipt of an MDD on a Secondary channel advertised as active in the most recent primary channel MDD.	MDD timeout event on the channel; OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ.	
5	QAM/FEC Lock Recovery	Successful QAM/FEC lock on a channel advertised as active in the most recent primary channel MDD.	Loss of QAM/FEC lock; OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ.	
6	T4 timeout	Expiration of the T4 timeout on the CM.	Receipt of maintenance opportunity (initial maintenance or station maintenance); OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Transmit Channel Set via DBC-REQ.	

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
7	T3 retries exceeded	The number of T3 retries as specified in Annex B is exceeded.	Receipt of RNG-RSP message; OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Transmit Channel Set via DBC-REO.	
8	Successful ranging after T3 retries exceeded	Successful ranging on a channel for which T3 retries exceeded event had been reported.	The number of T3 retries as specified in Annex B is exceeded; OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Transmit Channel Set via DBC-REQ.	
9	CM operating on battery backup	CM detects loss of A/C Power for more than 5 seconds and the CM is operating on battery backup.	CM detects the presence of A/C Power and has returned from backup battery to operating on A/C power.	

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
10	CM returned to A/C power	CM detects the presence of A/C Power for more than 5 seconds and has returned from backup battery to operating on A/C power.	CM detects loss of A/C Power and the CM is operating on battery backup.	
11	MAC Removal Event	The CM has determined that one or more MAC addresses need to be removed due to a specific CMCI port transition. (ifOperStatus transitions from 'UP' to 'DOWN')	The CM has determined that specific CMCI port is operational (ifOperStatus = 'UP'). Note: Because this event is set to "off" by the link state transitioning to UP, it is possible that no CM-STATUS message will be sent due to the "Maximum Event Holdoff Timer". In order to ensure that a CM-STATUS message is sent, the "Maximum Event Holdoff Timer" for this event should be set to 20 msec.	
12-15	Reserved for future use			

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
16	DS OFDM profile failure	Loss of FEC lock on one of the assigned downstream OFDM profiles of a channel	Re-establishment of FEC lock for that OFDM profile; OR removal of the channel from the active channel list in the primary channel MDD; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ	
17	Primary Downstream Change	Loss of Primary Downstream followed by successful acquisition of a backup primary downstream channel as the new primary downstream channel	N/A	
18	DPD Mismatch	The CM detect the mismatch between the LSB of DPD change count and NCP odd/even bit	Reacquire the DPD or NCP and re-establish the sync; OR Removal of the channel from the CM's Receive Channel Set via DBC-REQ	

148 CableLabs

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
19	Invalid DPD	The CM receives a DPD and detect that some parameter is invalid or not able to support by the CM.	New Valid DPD received for the same profile OR Removal of the channel from the CM's Receive Channel Set via DBC-REQ.	
20	NCP profile failure	Loss of FEC lock on NCP	Re-establishment of FEC lock for NCP; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ	
21	Loss of FEC Lock on PLC	Loss of FEC Lock on PLC	Re-establish the OFDM FEC lock on PLC for this channel OR removal of the channel from the CM's Receive Channel Set via DBC-REQ	
22	NCP profile recovery	FEC recovery on NCP profile	Loss of FEC lock for NCP channel; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ	

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
23	FEC recovery on PLC channel	FEC recovery on PLC channel	Loss of FEC lock on PLC channel; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ	
24	FEC recovery on OFDM profile	FEC recovery on OFDM profile	Loss of FEC lock on this OFDM profile; OR removal of the channel from the CM's Receive Channel Set via DBC-REQ	
25	OFDMA Profile failure	CM not able to support certain profile because the profile is out of modem capability when it get a UCD containing profile definition changes.	OFDMA profile removed from the assigned profile list for the CM; OR removal of the channel from the CM's Transmit Channel Set via DBC-REQ.	
26	MAP Storage overflow indicator	The MAPs received by the CM contain more information elements than the CM can support.	N/A	

Event Type Code	Event Condition	Status Report Events		
		Trigger Event to "on"	Reset Event to "off"	
27	MAP Storage almost full indicator	The CM's internal MAP storage capacity is filling up.	N/A	
28-255	Reserved for future use			

6.3 Well-known Addresses

Well-known IPv6 MAC Addresses	Well-known IPv6 Addresses	Description
33-33-00-01- 00-02	FF02::1:2	All DHCP relay agents and servers
33-33-00-01- 00-03	FF05::1:3	All DHCP servers
33-33-FF-xx- xx-xx	FF02:0:0:0:0:1:FFxx:xxxx	Link-local scope solicited node multicast address
33-33-00-00- 00-02	FF02::2	Link-local scope all routers multicast address
33-33-00-00- 00-01	FF02::1	Link-local scope all nodes multicast address

CableLabs

6.4 Parameters and Constants

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CMTS	Sync Interval	Nominal time between transmission of SYNC messages			200 msec
CMTS	UCD Interval	Time between transmission of UCD messages			2 sec
CMTS	Max MAP Pending	The number of minislots that a CMTS is allowed to map into the future			4096 minislot times for TDMA and S-CDMA upstream channels; the equivalent of 20 milliseconds for OFDMA upstream channels
CMTS	Ranging Interval	Time between transmission of broadcast Initial Maintenance opportunities			2 sec

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
СМ	Lost Sync Interval	Time since last received SYNC message before synchronization is considered lost			600 msec
СМ	Contention Ranging Retries	Number of Retries on Ranging Requests sent in broadcast maintenance opportunities	16		
CM, CMTS	Invited Ranging Retries	Number of Retries on Ranging Requests sent in unicast maintenance opportunities	16		
СМ	Request Retries	Number of retries on bandwidth allocation requests	16		
CM CMTS	Registration Request/ Response Retries	Number of retries on Registration Requests/Responses	3		
СМ	Data Retries	Number of retries on immediate data transmission	16		

	System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
) - -	CMTS	CM MAP processing time	Time provided between arrival of the last bit of a MAP at a CM and effectiveness of that MAP and "Relative Processing Delays"	(600 + M/5.12) µsec for operation in MTC mode for S-CDMA and TDMA channels. (600 + [(symbol duration + cyclic prefix duration) *(K+1)]) µsec for OFDMA channels. K is the number of symbols per OFDMA frame.		
				(200 + M/5.12) µsec for operation not in MTC mode		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CMTS	CM Ranging Response processing time	Minimum time allowed for a CM following receipt of a ranging response before it is expected to transmit a ranging request in a unicast opportunity	1 msec		
CMTS	CM Configuration	The maximum time allowed for a CM, following receipt of a configuration file, to send a Registration Request to a CMTS.	30 sec		
СМ	Т1	Wait for UCD timeout			5 * UCD interval maximum value
СМ	T2	Wait for broadcast ranging timeout			5 * ranging interval
СМ	Т3	Wait for ranging response	200 msec		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
СМ	Т4	Wait for unicast ranging opportunity. If the pending-till-complete field was used earlier by this modem, then the value of that field must be added to this interval. The T4 multiplier may be set in the RNG-RSP message.	30 sec (T4 Multiplier of 1)	30 sec	300 sec (T4 Multiplier of 10)
CMTS	Т5	Wait for Upstream Channel Change response			2 sec
CM CMTS	Т6	Wait for REG-RSP, REG-RSP-MP, or REG-ACK		3 sec	
CM CMTS	Minislot size for 1.x channels.	Size of minislot for upstream transmission. For channels that support DOCSIS 1.x CMs.	32 modulation intervals		
CM CMTS	Minislot size for DOCSIS 2.0 Only Channels.	Size of minislot for upstream transmission. For channels that do not support DOCSIS 1.x CMs.	16 symbols		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CM CMTS	Timebase Tick	System timing unit	6.25 µsec		
CM CMTS	DSx Request Retries	Number of Timeout Retries on DSA/DSC/DSD Requests	3		
CM CMTS	DSx Response Retries	Number of Timeout Retries on DSA/DSC/DSD Responses	3		
CM CMTS	Т7	Wait for DSA/DSC/DSD Response timeout			1 sec
CM CMTS	Т8	Wait for DSA/DSC Acknowledge timeout			300 msec
СМ	TFTP Backoff Start	Initial value for TFTP backoff	1sec		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
СМ	TFTP Backoff End	Last value for TFTP backoff	16 sec		
СМ	TFTP Request Retries	Number of retries on TFTP request	4		
СМ	TFTP Download Retries	Number of retries on entire TFTP downloads	3		
CM	TFTP Wait	The wait between TFTP retry sequences	3 min		
CMTS	Т9	Registration Timeout, the time allowed between the CMTS sending a RNG-RSP (success) to a CM, and receiving a REG-REQ or REG-REQ-MP from that same CM.	15 min	15 min	
CM CMTS	T10	Wait for Transaction End timeout	3 sec		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CMTS	T11	Wait for a DCC Response on the old channel			300 ms
CM	T12	Wait for a DCC Acknowledge			300 ms
CMTS	T13	Maximum holding time for QoS resources for DCC on the old channel			1 sec
СМ	Т14	Minimum time after a DSx reject-temp-DCC and the next retry of DSx command	2 sec		
CMTS	T15	Maximum holding time for QoS resources for DCC on the new channel	2 sec		35 sec
СМ	T16	Maximum length of time CM remains in test mode after receiving TST-REQ message.			30 min.
СМ	T17	Maximum Time that CM MUST inhibit transmissions on a channel in response to its Ranging Class ID matching a bit value in the Ranging Hold-Off Priority Field.	300 sec		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CMTS	DCC-REQ Retries	Number of retries on Dynamic Channel Change Request	3		
СМ	DCC-RSP Retries	Number of retries on Dynamic Channel Change Response	3		
СМ	Lost DCI- REQ interval	Time from sending DCI-REQ and not receiving a DCI-RSP			2 sec
СМ	DCI-REQ retry	Number of retries of DCI-REQ before rebooting			16
СМ	DCI Backoff start	Initial value for DCI backoff	1 sec		
СМ	DCI Backoff end	Last value for DCI backoff	16 sec		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CMTS	CM UCD processing time	Time between the transmission of the last bit of a UCD with a new Change Count and the transmission time of the first bit of the first MAP using the new UCD.	1.5 ms * The number of TDMA and S- CDMA upstream channels modified simultaneously + 2.0 ms * The number of OFDMA channels modified simultaneously.		
CMTS	DBC-REQ Retries	Maximum number of times the CMTS will retransmit a DBC-REQ while awaiting the DBC-RSP from the CM	6		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
СМ	DBC-REQ Timeout	The amount of time that the CM waits to receive all fragments of the DBC-REQ message.	1 second		
СМ	DBC-RSP Retries	Maximum number of times the CM will retransmit a DBC-RSP while awaiting the DBC-ACK from the CMTS	6		
СМ	DBC-ACK timeout	The amount of time that the CM waits for DBC-ACK after sending DBC-RSP	300 ms		
СМ	DBC DS Acquisition timeout	The amount of time that the CM is to continue trying to acquire downstream channels added to the RCS in a DBC-REQ message.	1 second		
CMTS	Sequence Hold timeout	The time that the CMTS waits before changing the Sequence Change Count for a resequencing DSID	1 second		

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
СМ	DSID filter count	The total number of DSID filters	32		
СМ	DSID resequencing context count	The number of DSIDs for re-sequencing	16		
CMTS	CMTS Skew Limit	Maximum interval between CMTS start of transmission of out-of-order sequenced packets on different Downstream Channels		3 msecs	5 msecs
СМ	DSID Resequencing Wait Time	Per-DSID value for the minimum interval a CM delays forwarding of a higher-numbered sequenced packet while awaiting the arrival of a lower-numbered sequenced packet.		8 msec	13 msec
CMTS	MDD Interval	Time between MDD messages on a given channel			2 sec

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
СМ	Lost MDD timeout	Time to wait for a MDD before declaring MDD loss	3 * Maximum MDD Interval		
СМ	Initializing channel timeout CM	This field defines the maximum total time that the CM can spend performing initial ranging on the upstream channels described in the TCC of a REG-RSP, REG-RSP-MP, or a DBC-REQ.		60sec	
CMTS	Initializing channel timeout CMTS	This field defines the maximum total time that the CMTS waits for a REG-ACK after sending a REG-RSP-MP or waiting for a DBC-RSP after sending a DBC-REQ before retransmitting the REG-RSP-MP or DBC-REQ.		Initializing Channel Timeout CM + 3 Seconds	
СМ	T18	This timer is started when the CM receives the first Registration Response and controls the amount of time the CM waits to possibly receive a duplicate REG-RSP-MP if the REG-ACK is lost.		Initializing Channel Timeout CM + 6 Seconds	

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value	
CMTS	Profile Advance Time	The time between the release of a next-active profile and the toggling of the odd/even bit in the NCP message block.	500 ms			
CMTS	OCD/DPD PLC Interval	DPD and OCD interval on the PLC		200 ms	250 ms	
CMTS	OCD/DPD Profile A Interval	DPD and OCD interval on OFDM Profile A		500 ms	600 ms	
СМ	OCD/DPD PLC Timeout	DPD and OCD interval on the PLC that CM uses for timeout purposes	5*CMTS OCD/DPD PLC Interval maximum value			
СМ	OCD/DPD Profile A Timeout	DPD and OCD interval on OFDM Profile A that CM uses for timeout purposes	5*CMTS OCD/DPD Profile A Interval maximum value			

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CMTS	OPT-RSP Timer	The maximum time between sending an OPT-REQ and receiving an OPT-RSP with the same transaction ID for the same DS channel and profile ID;			800 ms
CMTS	OPT Test Timer	Maximum time between sending an OPT- REQ and receiving the OPT-RSP with a Status of either Complete or Incomplete			3 seconds
СМ	OPT-ACK Timer	Maximum time between sending OPT-RSP with a Status of Complete or Incomplete and receiving an OPT-ACK;			800 ms
СМ	OPT retry count	Maximum attempts to retransmit a message			3
СМ	T-OFSM	OFDMA wait for first station maintenance opportunity timer			10 seconds

System	Name	Parameter Description	Minimum Value	Default Value	Maximum Value
CMTS CM	DTP Calibration Interval	The time interval between successive DTP calibration message sequences per CMTS-CM pair.	10 seconds		Depends upon the DTP Algorithm.
CMTS CM	DTP Retry Count	Maximum attempts to retransmit a message			3

6.5 Top Level TLV Encodings

Туре	Description	Length	Cfg File	REG	DSx	DBC	DTP
0	Pad	-	X				
1	Downstream Frequency	4	X	X			
2	Upstream Channel ID	1	X	X			
3	Network Access Control Object	1	X	x			
4	DOCSIS 1.0 Class of Service	n	X	X			
5	Modem Capabilities	n		x			
6	CM Message Integrity Check (MIC)	16	X	x			
7	CMTS Message Integrity Check (MIC)	16	x	X			
8	Vendor ID Encoding	3		x			
9	SW Upgrade Filename	n	X				
10	SNMP Write Access Control	n	X				
11	SNMP MIB Object	n	x				

Туре	Description	Length	Cfg File	REG	DSx	DBC	DTP
12	Modem IP Address	4		X			
13	Service(s) Not Available Response	3		X			
14	CPE Ethernet MAC Address	6	X				
15	Telephone Settings Option (deprecated)						
17	Baseline Privacy	n	X	X			
18	Max Number of CPEs	1	X	x			
19	TFTP Server Timestamp	4	X	X			
20	TFTP Server Provisioned Modem IPv4 Address	4	X	X			
21	SW Upgrade IPv4 TFTP Server	4	X				
22	Upstream Packet Classification	n	X	X	X		
23	Downstream Packet Classification	n	x	x	X		
24	Upstream Service Flow	n	х	X	X		
25	Downstream Service Flow	n	x	x	X	x	
26	Payload Header Suppression	n	X	X	X	X	

Туре	Description	Length	Cfg File	REG	DSx	DBC	DTP
27	HMAC-Digest	20			X	X	
28	Maximum Number of Classifiers	2	X	x			
29	Privacy Enable	1	X	X			
30	Authorization Block	n			X		
31	Key Sequence Number	1			X	X	
32	Manufacturer Code Verification Certificate	n	x				
33	Co-Signer Code Verification Certificate	n	X				
34	SNMPv3 Kickstart Value	n	x				
35	Subscriber Mgmt Control	3	x	X			
36	Subscriber Mgmt CPE IPv4 List	n	X	X			
37	Subscriber Mgmt Filter Groups	8	X	X			
38	SNMPv3 Notification Receiver	n	X				
39	Enable 2.0 Mode	1	X	X			
40	Enable Test Modes	1	x	X			

Туре	Description	Length	Cfg File	REG	DSx	DBC	DTP
41	Downstream Channel List	n	X	X			
42	Static Multicast MAC Address	6	x				
43	DOCSIS Extension Field	n	x	X			
44	Vendor Specific Capabilities	n		X			
45	Downstream Unencrypted Traffic (DUT) Filtering	n	x	x			
46	Transmit Channel Configuration (TCC)	n		X		x	
47	Service Flow SID Cluster Assignment	n		X	х	x	
48	Receive Channel Profile	n		X			
49	Receive Channel Configuration	n		X		x	
50	DSID Encodings	n		x		x	
51	Security Association Encoding	n		X		x	
52	Initializing Channel Timeout	2		X		x	
53	SNMPv1v2c Coexistence	n	X				
54	SNMPv3 Access View	n	X				

Туре	Description	Length	Cfg File	REG	DSx	DBC	DTP
55	SNMP CPE Access Control	1	X				
56	Channel Assignment	n	X	x			
57	CM Initialization Reason	1		x			
58	SW Upgrade IPv6 TFTP Server	16	x				
59	TFTP Server Provisioned Modem IPv6 Address	16	x	x			
60	Upstream Drop Packet Classification	n	X	x	X		
61	Subscriber Mgmt CPE IPv6 Prefix List	n	x	X			
62	Upstream Drop Classifier Group ID	n	x	x			
63	Subscriber Mgmt Control Max CPE IPv6 Addresses	n	X	x			
64	CMTS Static Multicast Session Encoding	n	x				
65	L2VPN MAC Aging Encoding	n	X				
66	Management Event Control Encoding	n	x				
67	Subscriber Mgmt CPE IPv6 List	n	x	x			
68	Default Upstream Target Buffer Configuration	2	x				

Туре	Description	Length	Cfg File	REG	DSx	DBC	DTP
69	MAC Address Learning Control	1	X				
70	Upstream Aggregate Service Flow		x				
71	Downstream Aggregate Service Flow		x				
72	Metro Ethernet Service Profile	n	X				
73	Network Timing Profile	n	X				
74	Energy Management Parameter Encoding	n	X	X			
75	Energy Management Mode Indicator	1				x	
76	CM Upstream AQM disable	1	x				
77	DOCSIS Time Protocol Encodings	n					X
78	Energy Management Identifier List for CM	n		x		x	
79	UNI Control Encoding	n	x				
80	Energy Management – DOCSIS Light Sleep Encodings	n				x	
201-231	eSAFE Configuration	n	Х				
255	End-of-Data	-	X				

Abbreviations, Acronyms, and Namespaces

The specifications use the following abbreviations.

Microsecond μs

ANSI American National Standards Institute

APM Alternate Provisioning Mode

AOM Active Queue Management

AOP ASF QoS

ASM

ARP Address Resolution Protocol

ASCII American Standard Code for Information Interchange

ASF Aggregate Service Flow

Any Source Multicast

ASN.1 Abstract Syntax Notation 1

A-TDMA Advanced Time Division Multiple Access

Asynchronous Transfer Mode ATM

AWGN Additive White Gaussian Noise

BC Boundary Clock

BCH Bose, Ray-Chaudhuri, Hocquenghem [codes]

BER 1) Bit Error Ratio: 2) Bit Error Rate

Border Gateway Protocol BGP

BPI Baseline Privacy Interface

BPI+ Baseline Privacy Interface Plus

Baseline Privacy Key Management BPKM

BPSK Binary Phase Shift Keying

BWBandwidth

Cable Television Laboratories, Inc. CableLabs

CBR Constant Bit Rate

7

CCF Continuous Concatenation and Fragmentation

CCITT International Telegraph and Telephone Consultative

Committee (see also ITU-T)

CEA Consumer Electronics Association

ceil ceiling

CENELEC European Committee for Electrotechnical Standardization

CER Codeword Error Ratio

CIN Converged Interconnect Network

CL 1) Convergence Layer; 2) CableLabs

CM Cable Modem

CMCI Cable Modem to Customer Premises Equipment Interface

CMIM Cable Modem Interface Mask

CM-SG Cable Modem Service Group

CMTS Cable Modem Termination System

CNR Carrier to Noise Ratio

CP 1) Cyclic Prefix; 2) Complementary Pilot

CPE Customer Premises Equipment

CPU Central Processing Unit

CRC Cyclic Redundancy Check

CS Cyclic Suffix

CSO Composite Second Order

CTB Composite Triple Beat

CVC Code Verification Certificate

CW 1) Continuous Wave; 2) Codeword

DA Destination Address

DAD Duplicate Address Detection

dB Decibel

DBC Dynamic Bonding Change

dBc Decibel Carrier

DBG Downstream Bonding Group

dBmV Decibel Millivolt

dBr Decibel Reference

DC Downstream Channel

DCC Dynamic Channel Change

DCI Device Class Identifier

DCID Downstream Channel Identifier

DCS Downstream Channel Set

DEPI Downstream External-PHY Interface

DER Distinguished Encoding Rules

DES Data Encryption Standard

DFT Discrete Fourier Transform

DHCP Dynamic Host Configuration Protocol

DHCPv4 IPv4 version of the Dynamic Host Configuration Protocol

DIX Digital Intel Xerox

DLS DOCSIS Light Sleep

DMAC Destination Media Access Control address

DMPI DOCSIS MAC-PHY Interface

DOCSIS Data-Over-Cable Service Interface Specifications

DOCSIS 1.x Data-Over-Cable Service Interface Specifications version 1.0 or 1.1

DOCSIS 2.0 Data-Over-Cable Service Interface Specifications version 2.0

DOCSIS 3.0 Data-Over-Cable Service Interface Specifications version 3.0

DOCSIS 3.1 Data-Over-Cable Service Interface Specifications version 3.1

DPD Downstream Profile Descriptor

DPM Dual-stack Provisioning Mode

/

DPV DOCSIS Path Verify

DRFI Downstream Radio Frequency Interface

DRW Dynamic Range Window

DS Downstream

DSCP Differentiated Services Code Point

DS-EH/DS EHDR

DVB-C2

Downstream Service Extended Header

DSG DOCSIS Set-top Gateway

DSID Downstream Service Identifier

DS-SG Downstream Service Group

DTI DOCSIS Time Interface

DTP DOCSIS Time Protocol

DUID DHCP Unique Identifier

DUT Downstream Unencrypted Traffic

DVB Digital Video Broadcasting [Project]

"Digital Video Broadcasting (DVB); Frame structure channel coding

and modulation for a second generation digital transmission system for

cable systems (DVB-C2)"

EAE Early Authentication and Encryption

eCM Embedded Cable Modem

eDOCSIS Embedded Data-Over-Cable Service Interface Specifications

EEE Energy Efficient Ethernet

EH Extended Header

EHDR Extended MAC Header

EM Energy Management

EM MB Energy Management Message Block

EMC Electromagnetic Compatibility

EM-ID Energy Management Identifier

EMM Energy Management Message

eMTA Embedded Multimedia Terminal Adapter

EN European Standard (Européen Norme)

ePS Embedded Portal Services

EQAM Edge QAM

ERMI Edge Resource Manager Interface

eRouter Embedded Router

eSAFE Embedded Service/Application Functional Entity

ETSI European Telecommunications Standards Institute

EUI-64 64-bit Extended Unique Identifier

FC Frame Control

FCC Federal Communications Commission

FCRC Fragment Cyclic Redundancy Check

FDM Frequency Division Multiplexing

FDMA Frequency Division Multiple Access

FEC Forward Error Correction

FFT Fast Fourier Transform

FHCS Fragment Header Checksum

FIPS Federal Information Processing Standard

FIR Finite Impulse Response

FN Fiber Node

FR Fine Ranging

FT 1) Foot; 2) Feet

FTP File Transfer Protocol

FTTH Fiber to the Home

GARP Generic Attribute Registration Protocol

GB [Chinese] National Standard (quobiao)

GB/T [Chinese] Recommended National Standard (quobiao tuijian)

GCR Group Classifier Rule

GF Galois Field

GHz Gigahertz

GMAC Group Media Access Control

GQC Group QoS Configuration

GSF Group Service Flow

GT Guard Time

HCS Header Check Sequence

HFC Hybrid Fiber-Coaxial

HMAC Keyed-Hash Message Authentication Code

HQoS Hierarchical QoS

HRC Harmonic Related Carriers

Hz Hertz

I In-phase

IA_PD Identity Association for Prefix Delegation

IATC Interface Aggregate Traffic Class

ICI Inter-carrier Interference

ICMP Internet Control Message Protocol

ICMPv4 IPv4 version of the Internet Control Message Protocol

ICMPv6 IPv6 version of the Internet Control Message Protocol

I-CMTS Integrated Cable Modem Termination System
I-CMTS Integrated Cable Modem Termination System

ID Identifier

IDFT Inverse Discrete Fourier Transform

IE Information Element

IEC International Electrotechnical Commission

IEC International Electrotechnical Commission

IEEE Institute of Electrical and Electronics Engineers

IETF Internet Engineering Task Force

IETF Internet Engineering Task Force

IFFT Inverse Fast Fourier Transform

IGMP Internet Group Management Protocol

IGP Interior Gateway Protocol

IP Internet Protocol

IPDR Internet Protocol Detail Record

IPv4 Internet Protocol version 4

IPv6 Internet Protocol version 6

IR Initial Ranging

IRC Incremental Related Carriers

IRT Initial Retransmission Time

ISF Individual Service Flow

ISI Inter-symbol Interference

ISO International Standards Organization

ITU International Telecommunications Union

ITU-T ITU Telecommunication Standardization Sector

IUC Interval Usage Code

kb Kilobit

kbps Kilobits per second

kHz Kilohertz

L2 Layer 2

L2PDU Layer 2 Protocol Data Unit

L2VPN Laver 2 Virtual Private Network

LAN Local Area Network

LBG Load Balancing Group

LDCP Low Density Parity Check

LFSR Linear Feedback Shift Register

LLC Logical Link Control

LLR Log-Likelihood Ratio

Log Logarithm

Least Significant Bit LSB

LTE Long Term Evolution

Relationship of integer numbers M,N that represents the ratio of the M/N downstream symbol clock rate to the DOCSIS master clock rate

MAC Media Access Control

MB Message Block

Mbps Megabits per second

MC Message Channel

MC MB Message Channel Message Block

M-CMTS Modular Cable Modem Termination System

M-CVC Manufacturer's Code Verification Certificate

MD Media Access Control Domain

Media Access Control Domain Cable Modem Service Group MD-CM-SG

MDD MAC Domain Descriptor

MD-DS-SG Media Access Control Domain Downstream Service Group

MD-DS-SG-Media Access Control Domain Downstream Service Group Identifier ID

MDF Multicast DSID Forwarding

MD-US-SG Media Access Control Domain Upstream Service Group MD-US-SG-

ID.

MER Modulation Error Ratio

MHz Megahertz

MIB Management Information Base

Media Access Control Domain Upstream Service Group Identifier

MIC Message Integrity Check

MLD Multicast Listener Discovery

MMM MAC Management Message

MPEG Moving Picture Experts Group

MRC Maximum Retransmission Count

MRD Maximum Retransmission Duration

MRT Maximum Retransmission Time

ms Millisecond

MSAP Media Access Control Service Access Point

MSB Most Significant Bit

MSC Maximum Scheduled Codes

MSM Maximum Scheduled Minislots

MSO Multiple Systems Operator

Msym/s Megasymbols per second

MTA Multimedia Terminal Adapter

MTC Multiple Transmit Channel [mode]

MTU Maximum Transmit Unit

MULPI MAC and Upper Layer Protocols Interface

NACO Network Access Control Object

NCP Next Codeword Pointer

ND Neighbor Discovery

NDIS Network Driver Interface Specification

184 CableLabs

/

NIC Network Interface Card

NMS Network Management System

ns Nanosecond

NSI Network-Side Interface

NTSC National Television System Committee

OC Ordinary Clock

OCD OFDM Channel Descriptor

OFDM Orthogonal Frequency Division Multiplexing

OFDMA Orthogonal Frequency Division Multiplexing with Multiple Access

OID Object Identifier

ONU Optical Network Unit

OOB Out-of-Band

OSI Open Systems Interconnection

OSSI Operations System Support Interface

OUDP OFDMA Upstream Data Profile

OUI Organizationally Unique Identifier

P Pilot

PAPR Peak-to-Average Power Ratio

PDU Protocol Data Unit

PER Packet Error Rate

PHS Payload Header Suppression

PHY Physical Laver

PID Packet Identifier

PIM Protocol Independent Multicast

pk-pk Peak-to-Peak

Pkt Packet

PLC PHY Link Channel

PMD Physical Media Dependent sublayer

PN Pseudorandom Number

PNM Proactive Network Maintenance

PoE Power over Ethernet

ppm Parts per Million

PRBS Pseudo-Random Binary Sequence

Pre-eq Pre-equalization

ps picosecond

PSD Power Spectral Density

Ptr Pointer

PUSI Payload Unit Start Indicator

Q Quadrature

QAM Quadrature Amplitude Modulation

QC-LDPC Quasi-Cyclic Low-Density Parity Check

QoS Quality of Service

QPSK Quadrature Phase Shift Keying

RA Router Advertisement

RC Raised Cosine

RCC Receive Channel Configuration

RCID Receive Channel Identifier

RCP Receive Channel Profile

RCP-ID Receive Channel Profile Identifier

RCS Receive Channel Set

REQ Request

RF Radio Frequency

/

RFC Request For Comments

RFI Radio Frequency Interface

RFoG Radio Frequency Over Glass

RM Receive Module

RMS Root Mean Square

RP Roll-off Period

RS Router Solicitation

R-S Reed-Solomon

RSA Rivest, Shamir, Adleman

RSVP Resource Reservation Protocol

RTP Real-time Transport Protocol

RX 1) Receive; 2) Receiver

s second

SA Source Address

SA Security Association

SAC Selectable Active Codes

SAC Standardization Administration of the People's Republic of China

SAID Security Association Identifier

SAV Source Address Verification

SC SID Cluster

S-CDMA Synchronous Code Division Multiple Access

SCN Signal-to-Composite Noise [ratio]

SC-QAM Single-Carrier QAM

SCTE Society of Cable Telecommunications Engineers

SDL Specification and Description Language

SEC Security

SF Service Flow

SFID Service Flow Identifier

SG Service Group

SHA Secure Hash Algorithm

SID Service Identifier

SLAAC Stateless Address Autoconfiguration

SM Station Maintenance

SNAP Subnetwork Access Protocol

SNMP Simple Network Management Protocol

SNR Signal-to-Noise Ratio

SPI Serial Peripheral Interface
SSM Source Specific Multicast

STB Set-top Box

TCC Transmit Channel Configuration

TCM Trellis coded modulation

TCP Transmission Control Protocol

TCS Transmit Channel Set

TDM Time Division Multiplexing

TDMA Time Division Multiple Access

TEI TDM Emulation Interface

TEK Traffic Encryption Key

TFTP Trivial File Transfer Protocol

TLV Type/Length/Value

ToD Time of Day

TOS Type of Service

TR MB Trigger Message Block

TRO True Ranging Offset

TS Time Stamp

TS MB Timestamp Message Block

TV Television

TWTT Two-Way Time Transfer

TX 1) Transmit; 2) Transmitter

UBG Upstream Bonding Group

UCD Upstream Channel Descriptor

UCID Upstream Channel Identifier

UDC Upstream Drop Classifier

UDP User Datagram Protocol

UGHB Under-Grant Hold Bandwidth

UGHU Under-Grant Hold Number of Users

UGS Unsolicited Grant Service

UID Unique Identifier

UNI Unidirectional

URL Uniform Resource Locator

US Upstream

US-SG Upstream Service Group

UTC Coordinated Universal Time

VLAN Virtual Local Area Network

VoIP Voice over IP

XOR Exclusive Or

858 Coal Creek Circle Louisville, CO 80027 www.cablelabs.com