

3

4

Document Identifier: DSP0238

Date: 2014-12-07

Version: 1.0.2

- **Management Component Transport Protocol** 5
- (MCTP) PCIe VDM Transport Binding
- **Specification**

Document Type: Specification 8

9 **Document Status: DMTF Standard**

10 Document Language: en-US

- 12 Copyright Notice
- 13 | Copyright © 2009, 2014 Distributed Management Task Force, Inc. (DMTF). All rights reserved.
- 14 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems
- 15 management and interoperability. Members and non-members may reproduce DMTF specifications and
- documents, provided that correct attribution is given. As DMTF specifications may be revised from time to
- time, the particular version and release date should always be noted.
- 18 Implementation of certain elements of this standard or proposed standard may be subject to third party
- patent rights, including provisional patent rights (herein "patent rights"). DMTF makes no representations
- to users of the standard as to the existence of such rights, and is not responsible to recognize, disclose,
- 21 or identify any or all such third party patent right, owners or claimants, nor for any incomplete or
- 22 inaccurate identification or disclosure of such rights, owners or claimants. DMTF shall have no liability to
- any party, in any manner or circumstance, under any legal theory whatsoever, for failure to recognize,
- 24 disclose, or identify any such third party patent rights, or for such party's reliance on the standard or
- incorporation thereof in its product, protocols or testing procedures. DMTF shall have no liability to any
- 26 party implementing such standard, whether such implementation is foreseeable or not, nor to any patent
- 27 owner or claimant, and shall have no liability or responsibility for costs or losses incurred if a standard is
- 28 withdrawn or modified after publication, and shall be indemnified and held harmless by any party
- 29 implementing the standard from any and all claims of infringement by a patent owner for such
- 30 implementations.
- 31 For information about patents held by third-parties which have notified the DMTF that, in their opinion,
- 32 such patent may relate to or impact implementations of DMTF standards, visit
- 33 http://www.dmtf.org/about/policies/disclosures.php.
- 34 PCI-SIG, PCIe, and the PCI HOT PLUG design mark are registered trademarks or service marks of PCI-
- 35 SIG.
- 36 All other marks and brands are the property of their respective owners.

38	CONTE	1 1.

39			
40	For	reword	4
41	Intro	oduction	5
42	1	Scope	7
43	2	Normative References	
44	3	Terms and Definitions	
45	4	Symbols and Abbreviated Terms	
46	5	Conventions	
47	•	5.1 Reserved and Unassigned Values	3
48		5.2 Byte Ordering	
49	6	MCTP over PCI Express VDM Transport	
50		6.1 Packet Format	
51		6.2 Supported Media	11
52		6.3 Physical Address Format for MCTP Control Messages	
53		6.4 Message Routing	
54		6.5 Bus Owner Address	
55		6.6 Bus Address Assignment for PCIe	
56		6.7 Host Dependencies	
57		6.8 Discovery Notify Message Use for PCIe	
58		6.9 MCTP over PCIe Endpoint Discovery	
59		6.10 MCTP Messages Timing Requirements	
60		NEX A (informative) Notations and Conventions	
61	ANI	NEX B (informative) Change Log	19
62			
63	Fiç	gures	
64	Figu	ure 1 – MCTP over PCI Express Packet Format for PCIe 2.1	g
65	Figu	ure 2 – Flow of Operations for Full PCIe MCTP Discovery	15
66	Figu	ure 3 – Flow of Operations for Partial Endpoint Discovery	16
67			
68	Та	bles	
69		ble 1 – PCI Express Medium-Specific MCTP Packet Fields	
70	Tab	ble 2 – Supported Media	11
71	Tab	ble 3 – Physical Address Format	11
72	Tab	ble 4 – Timing Specifications for MCTP Control Messages on F	PCIe VDM17
73			

74	Foreword
----	-----------------

75	The Management Component Transport Protocol (MCTP) PCIe VDM Transport Binding Specification
76	(DSP0238) was prepared by the PMCI Working Group.

- 77 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems
- 78 management and interoperability.

79 Introduction

80	The Management Component Transport Protocol (MCTP) over PCIe VDM transport binding defines a
81	transport binding for facilitating communication between platform management subsystem components
82	(e.g., management controllers, management devices) over PCIe.

The <u>MCTP Base Specification</u> describes the protocol and commands used for communication within and initialization of an MCTP network. The MCTP over PCIe VDM transport binding definition in this specification includes a packet format, physical address format, message routing, and discovery mechanisms for MCTP over PCIe VDM communications.

86 87

83

84

6 DMTF Standard Version 1.0.2

91

Management Component Transport Protocol (MCTP) PCIe VDM Transport Binding Specification

- 93 This document provides the specifications for the Management Component Transport Protocol (MCTP)
- 94 transport binding for PCI Express™ using PCIe Vendor Defined Messages (VDMs).

95 2 Normative References

- 96 The following referenced documents are indispensable for the application of this document. For dated
- 97 references, only the edition cited applies. For undated references, the latest edition of the referenced
- 98 document (including any amendments) applies.
- 99 DMTF DSP0236, Management Component Transport Protocol (MCTP) Base Specification 1.0
- 100 DMTF DSP0239, Management Component Transport Protocol (MCTP) IDs and Codes 1.0
- 101 ISO/IEC Directives, Part 2, Rules for the structure and drafting of International Standards,
- 102 http://isotc.iso.org/livelink/livelink?func=ll&objld=4230456&objAction=browse&sort=subtype
- 103 PCI-SIG, PCI Express® Base Specification 1.1, PCleV1.1, March 28, 2005,
- 104 http://www.pcisig.com/members/downloads/specifications/pciexpress/PCI_Express_Base_11.pdf
- 105 PCI-SIG, PCI Express® Base Specification 2.0, PCIeV2.0, December 20, 2006,
- 106 http://www.pcisig.com/members/downloads/specifications/pciexpress/PCI_Express_Base_2.pdf
- 107 PCI-SIG, PCI Express® Base Specification, Revision 2.1, March 4, 2009,
- 108 https://www.pcisig.com/members/downloads/specifications/pciexpress/PCI Express Base r2 1 04Mar0
- 109 **9.pdf**

110 3 Terms and Definitions

- 111 Refer to DSP0236 for terms and definitions that are used across the MCTP specifications. For the
- purposes of this document, the following additional terms and definitions apply.
- 113 **3.1**
- 114 MCTP PCIe Endpoint
- a PCIe endpoint on which MCTP PCIe VDM communication is supported

4 Symbols and Abbreviated Terms

- 117 Refer to DSP0236 for symbols and abbreviated terms that are used across the MCTP specifications. The
- following symbols and abbreviations are used in this document.
- 119 **4.1**

- 120 **PCle**®
- 121 PCI Express™

- 122 **4.2**
- 123 **VDM**
- 124 Vendor Defined Message

125 **5 Conventions**

126 The conventions described in the following clauses apply to this specification.

127 **5.1 Reserved and Unassigned Values**

- 128 Unless otherwise specified, any reserved, unspecified, or unassigned values in enumerations or other
- numeric ranges are reserved for future definition by the DMTF.
- 130 Unless otherwise specified, numeric or bit fields that are designated as reserved shall be written as 0
- 131 (zero) and ignored when read.

132 **5.2 Byte Ordering**


- 133 Unless otherwise specified, byte ordering of multi-byte numeric fields or bit fields is "Big Endian" (that is,
- the lower byte offset holds the most significant byte, and higher offsets hold lesser significant bytes).

6 MCTP over PCI Express VDM Transport

- 136 This document defines the medium-specific transport binding for transferring MCTP packets between
- 137 endpoints on PCI Express™ using PCle Vendor Defined Messages (VDMs).

138 **6.1 Packet Format**

- 139 The MCTP over PCI Express (PCIe) VDM transport binding transfers MCTP messages using PCIe Type
- 140 1 VDMs with data. MCTP messages use the MCTP VDM code value (0000b) that uniquely differentiates
- 141 MCTP messages from other DMTF VDMs.
- 142 Figure 1 shows the encapsulation of MCTP packet fields within a PCIe VDM for PCIe 2.1.


144

145

146 147

148

149

150

151

152

153

Figure 1 – MCTP over PCI Express Packet Format for PCIe 2.1

The fields labeled "PCIe Medium-Specific Header" and "PCIe Medium-Specific Trailer" are specific to carrying MCTP packets using PCIe VDMs. The fields labeled "MCTP Transport Header" and "MCTP Packet Payload" are common fields for all MCTP packets and messages and are specified in MCTP. This document defines the location of those fields when they are carried in a PCIe VDM. The PCIe specification allows the last four bytes of the PCIE VDM header to be vendor defined. The MCTP over PCIe VDM transport binding specification uses these bytes for MCTP Transport header fields under the DMTF Vendor ID. This document also specifies the *medium-specific* use of the MCTP "Hdr Version" field.

Table 1 lists the PCIe medium-specific fields and field values.

Table 1 – PCI Express Medium-Specific MCTP Packet Fields

Field	Description			
R or	PCIe 1.1/2.0: PCIe reserved bit (1 bit).			
Fmt[2]	PCIe 2.1: Fmt[2]. Set to 0b.			
Fmt	Format (2 bits). Set to 11b to indicate 4 dword header with data.			
Туре	Type and Routing (5 bits).			
	[4:3] Set to 10b to indicate a message			
	[2:0] PCI message routing (r2r1r0)			
	000b : Route to Root Complex			
	010b: Route by ID			
	011b : Broadcast from Root Complex			
	Other routing fields values are not supported for MCTP.			
R	PCIe reserved bits (1 bit). Refer to the PCI Express™ specification (PCIe).			
TC	Traffic Class (3 bits). Set to 000b for all MCTP over PCIe VDM.			

Field	Description		
R or	PCIe 1.1/2.0: PCIe reserved bits (4 bits).		
R Attr R TH	PCIe 2.1: PCIe reserved bit (1 bit), Attr[2] (1 bit) – Set to 0b, reserved bit (1bit), and TH (1bit) – Set to 0b.		
TD	TLP Digest (1 bit). 1b indicates the presence of the TLP Digest field at the end of the PCIe TLP (transaction layer packet). The TD bit should be set in accordance with the devices overall support for the TLP Digest capability, and whether that capability is enabled. See description of the TLP Digest / ECRC field, below, for additional information. Note that earlier versions of this specification erroneously required this bit to be set to 0b, which would have required devices to not support the TLP Digest capability.		
EP	Error Present (1 bit). Set to 0b for all MCTP over PCIe VDM.		
Attr	Attributes (2 bits). Set to 00b or 01b for all MCTP over PCIe VDM.		
R or	PCIe 1.1: PCIe reserved bits (2 bits).		
AT	PCIe 2.0/2.1: Address Type (AT) field. Set to 00b.		
Length	Length: Length of the PCIe VDM Data in dwords. Implementations shall support the baseline transmission unit defined in the <u>MCTP Base Specification</u> . For example, supporting a baseline transmission unit of 64 bytes requires supporting PCIe VDM data up to 16 dwords. An implementation may optionally support larger transfer unit sizes.		
PCI Requester ID	Bus/device/function number of the managed endpoint sending the message.		
Pad Len	Pad Length (2-bits). 1-based count (0 to 3) of the number of 0×00 pad bytes that have been added to the end of the packet to make the packet dword aligned with respect to. PCle . Because only packets with the EOM bit set to $1b$ are allowed to be less than the transfer unit size, packets that have the EOM bit set to $0b$ will already be dword aligned and will thus not require any pad bytes and will have a pad length of $00b$.		
MCTP VDM Code	Value that uniquely differentiates MCTP messages from other DMTF VDMs. Set to 0000b for this transport mapping as defined in this specification.		
Message Code	(8 bits). Set to 0111_1111b to indicate a Type 1 VDM.		
PCI Target ID	(16 bits). For Route By ID messages, this is the bus/device/function number that is the physical address of the target endpoint. This field is ignored for Broadcast and for Route to Root Complex messages.		
Vendor ID	(16 bits). Set to 6836 ($0x1AB4$) for DMTF VDMs. The most significant byte is in byte 10, the least significant byte is byte 11.		
RSVD	MCTP reserved (4 bits). Set these bits to 0 when generating a message. Ignore them on incoming messages.		
Hdr Version	MCTP version (4 bits)		
	0001b: For MCTP devices that conform to the <u>MCTP Base Specification</u> and this version of the PCIe VDM transport binding.		
	All other settings: Reserved to support future packet header field expansion or header version.		
Pad bytes. 0 to 3 bytes of 0x00 as required to fill out the overall PCIe VDM integral number of dwords. Because only packets with the EOM bit set to 1k to be less than the transfer unit size, packets that have the EOM bit set to 0 be dword aligned, and will thus not require any pad bytes and will have a pa 00b.			

158

159

160

161 162

163

164

165

166

167

168169

170

171

172

173

174 175

Field	Description
TLP Digest / ECRC	(32 bits). TLP Digest / ECRC (End-to-end CRC). This field is defined for all PCIe TLPs (Transaction Layer Packets). Device support for this field is optional. However, per PCIe v2.1: "If a device Function is enabled to generate ECRC, it must calculate and apply ECRC for all TLPs originated by the Function. If the device supports generating this field, it must support it for all TLPs." Additionally, per PCIe v2.1, if the ultimate PCI Express Receiver of the TLP does not support ECRC checking, the receiver must ignore the TLP Digest.

6.2 Supported Media

This physical transport binding has been designed to work with the following media specified in Table 2.
Use of this binding with other types of physical media is not covered by this specification.

157 Table 2 – Supported Media

Physical Media Identifier	Description	
0x08	PCIe 1.1 compatible	
0x09	PCIe 2.0 compatible	
0x0A	PCIe 2.1 compatible	

6.3 Physical Address Format for MCTP Control Messages

The address format shown in Table 3 is used for MCTP control commands that require a physical address parameter to be returned for a bus that uses this transport binding with one of the supported media types listed in 6.2. This includes commands such as the Resolve Endpoint ID, Routing Information Update, and Get Routing Table Entries commands.

Table 3 - Physical Address Format

Format Size	Layout and Description			
2 bytes	byte 1	[7:0] – Bus number		
	byte 2	[7:3] – Device number		
		[2:0] – Function number		

6.4 Message Routing

Physical packet routing within a PCIe bus uses routing as defined by the PCIe specification. PCIe physical routing/bridging is not the same thing as MCTP bridging. PCIe physical routing/bridging is generally transparent to MCTP. There are no MCTP-defined functions for configuring or controlling the setup of a PCIe bus. The following types of PCIe addressing are used with MCTP messages:

Route by ID

All MCTP over PCIe messages between endpoints that are not the bus owner shall use Route by ID for message routing.

The bus owner also can use Route by ID for messages to individual endpoints.

PCIe endpoints are required to capture the PCIe requester ID and the MCTP source EID when receiving an EID assignment request message. This is because this command can only be issued by the PCIe bus owner.

• Route to Root Complex

Endpoints shall use this routing for the Discovery Notify request message to the bus owner as part of the MCTP over PCIe discovery process.

The PCIe endpoints shall use this routing for responding to the request messages that were sent using Broadcast from Root Complex.

Broadcast from Root Complex

The MCTP PCIe bus owner should use this routing for the Prepare for Endpoint Discovery and Endpoint Discovery messages as part of the MCTP over PCIe discovery process.

184 **6.4.1 Routing Peer Transactions**

- 185 Because the PCIe specification does not require peer support in root complexes, MCTP over PCIe
- messages are not required to be routed to peer devices directly. In this case, all messages between two
- 187 MCTP endpoints shall be routed to or through the PCIe bus owner as an MCTP bridge. If the PCIe bus
- does support peer-to-peer routing, the bus owner can support the use of direct physical addressing
- 189 between endpoints.

179

180 181

182

183

190 6.4.2 Routing Messages between PCle and Other Buses

- 191 All MCTP messages that span between PCIe and other buses shall be sent through the PCIe bus owner.
- The PCIe bus owner has the destination EID routing tables necessary to route messages between the
- 193 two bus segments.
- 194 If an endpoint is aware of multiple routes to a destination over multiple bus types, a higher level
- 195 algorithm/protocol above MCTP shall be used to determine which bus/route to use. Typically this decision
- 196 can be based on things like power state and MCTP discovery state.

197 **6.5 Bus Owner Address**

198 The PCIe VDM bus owner functionality shall be accessible through "Route-to-Root Complex" addressing.

199 6.6 Bus Address Assignment for PCle

200 PCIe bus addresses are assigned per the mechanisms specified in PCIe.

6.7 Host Dependencies

202 MCTP over PCIe VDM, when used in a typical "PC" computer system, has a dependency on the host

CPU, host software, power management states, link states, and reset. Some of these dependencies are

204 described as follows:

201

203

205

206

207 208

209

210

211

212

Reset

Assertion of "Fundamental Reset" on the bus causes both the host functionality as well as the manageability portion of an MCTP PCIe endpoint to be reset. From the assertion "Fundamental Reset" until the PCIe fabric has been configured and enumerated, no "MCTP over PCI Express" messages can be sent.

Similarly, if MCTP PCI-e VDM communication is supported on a function, a function level reset (FLR) could reset MCTP PCIe endpoint as well as MCTP PCIe VDM communication on that function.

214

215

216217

218

219 220

221

222

223

224225

226

227

228

229

Configuration and Enumeration

Following the de-assertion "Fundamental Reset", the software running on the host CPU configures and enumerates the PCIe fabric. Failure of the host CPU or boot software to properly configure and enumerate the PCIe fabric prevents it from being used for MCTP messaging.

Power Management States

The host (as defined in the context of the PCI Express™ specification) controls PCIe bus power management. The host may power down PCIe devices and links, or place them in sleep states, independent of management controllers, which may cause MCTP PCIe VDM communication to be unavailable. Depending on the device usage in the system, a PCIe device may retain or lose states such as EID, "discovered" state, and routing information (if the device is a bridge). A PCIe device that loses MCTP PCIe VDM communication state needs to be reinitialized and/or rediscovered after it returns to a power state that supports MCTP communication.

Link States

The PCIe link states affect MCTP over PCIe VDM communications. MCTP communication can be performed only when the PCIe link is in a state that allows VDM communications. The mechanisms for PCIe link state transitions are outside the scope of this specification.

6.8 Discovery Notify Message Use for PCle

- 230 An MCTP control Discovery Notify message shall be sent from a PCIe endpoint to the PCIe bus owner
- 231 whenever the physical address for the device changes (that is, the endpoint receives a Type 0
- configuration write request and the bus number is different than the currently stored bus number). This
- occurs on the first Type 0 configuration write following a PCIe bus reset during initial enumeration, or
- during re-enumeration where the bus number has changed (for example, because of a hot plug event,
- bus reset, and so on).
- 236 Endpoints use the Discovery Notify command to inform the bus owner that it needs to update the
- 237 endpoint's ID. The Discovery Notify command shall be sent with the PCIe message routing set to 000b
- 238 (Route-to-Root Complex), the Destination Endpoint ID for the Discovery Notify message shall be set to
- the Null Destination EID. The Source Endpoint ID field shall be set to the Null Source EID if the device
- 240 has not yet been assigned an EID; otherwise, it shall contain the assigned EID value.

241 6.9 MCTP over PCIe Endpoint Discovery

242 This clause describes the steps used to support discovering MCTP endpoints on PCIe.

243 **6.9.1 Discovered Flag**

- Each endpoint (except the bus owner) on the PCIe bus maintains an internal flag called the *Discovered*
- 245 flag
- The flag is set to the *discovered* state when the Set Endpoint ID command is received.
- 247 The Prepare for Endpoint Discovery message causes each recipient endpoint on the PCIe bus to set their
- 248 respective Discovered flag to the *undiscovered* state. For the Prepare for Endpoint Discovery request
- message, the routing in the physical transport header should be set to 011b (Broadcast from Root
- 250 Complex).

252

253254

- An endpoint also sets the flag to the *undiscovered* state at the following times:
 - Whenever the PCI bus/device/function number associated with the endpoint is initially assigned or is changed to a different value.
 - Whenever an endpoint first appears on the bus and requires an EID assignment. A device shall have been enumerated on PCI and have a bus/device/function number before it can do this.

- During operation if an endpoint enters a state that causes it to lose its EID assignment.
 - For hot-plug endpoints that have already received an EID assignment: After exiting any temporary state where the hot-plug endpoint was unable to respond to MCTP control requests for more than T_{RECLAIM} seconds.
- Only endpoints that have their Discovered flag set to *undiscovered* will respond to the Endpoint Discovery message. Endpoints that have the flag set to *discovered* will not respond.
- For PCIe endpoints, an Endpoint Discovery broadcast request message can be sent by the PCIe bus owner to discover all MCTP-capable devices. MCTP-capable endpoints respond with an Endpoint
- 264 Discovery response message.

265 **6.9.2 PCle Endpoint Announcement**

- One or more endpoints may announce their presence and their need for an EID assignment by
- autonomously sending a Discovery Notify message to the bus owner. This would typically trigger the bus
- 268 owner to perform the PCIe endpoint discovery/enumeration processes described in the following
- 269 subclauses.

257

258

259

270

271

272273

274275

276277

278

279

280

281

282 283

284

285

286

287

288

289

290

291

292293

294295

296

297

298

299 300

6.9.3 Full Endpoint Discovery/Enumeration

- The following process is typically used when the bus owner wishes to discover and enumerate all endpoints on the PCIe bus.
 - 1) The PCIe bus owner issues a broadcast Prepare for Endpoint Discovery message. This message causes each discoverable endpoint on the bus to set its PCIe endpoint Discovered flag to undiscovered. Depending on the number of endpoints and the buffer space available in the PCIe bus owner, the bus owner may not receive all of the response messages. The discovery process does not require the bus owner to receive all the response messages to the Prepare for Endpoint Discovery request. Because the PCIe bus owner can not determine that all endpoints have received the Prepare for Endpoint Discovery request, it is recommended that Prepare for Endpoint Discovery request is retried MN1 times to help ensure that all endpoints have received the request. The PCIe bus owner is not required to wait for MT2 time interval between the retries.
 - 2) The PCIe bus owner should wait for MT2 time interval to help ensure that all endpoints that received the Prepare for Endpoint Discovery request have processed the request.
 - 3) The PCIe bus owner issues a broadcast Endpoint Discovery request message. All MCTP-capable devices that have their Discovered flag set to undiscovered will respond with an Endpoint Discovery response message.
 - 4) Depending on the number of endpoints and the buffer space available in the bus owner, the bus owner receives some or all of these response messages. For each response message received from an undiscovered MCTP-capable device PCle bus/device/function number, the bus owner issues a Set Endpoint ID command to the physical address for the endpoint. This causes the endpoint to set its Discovered flag to discovered. From this point, the endpoint will not respond to the Endpoint Discovery command until another Prepare for Endpoint Discovery command is received or some other condition causes the Discovered flag to be set back to undiscovered.
 - 5) If the PCIe bus owner received any responses to the Endpoint Discovery request issued in Step 3, then it repeats steps 3 and 4 until it no longer gets any responses to the Endpoint Discovery request. In this case, then the PCIe bus owner is allowed to send the next Endpoint Discovery request without waiting for MT2 time interval. If no responses were received by the PCIe bus owner to the Endpoint Discovery request within the MT2 time interval, then the discovery process is completed.

303

304

305

306

307

308

309 310

311

312

313

314

315

316

317

After the initial endpoint enumeration, it is recommended that the bus owner maintains a list of the unique IDs for the endpoints it has discovered, and reassigns the same IDs to those endpoints if a bus/device/function number changes during system operation.

Figure 2 provides an example flow of operations for full endpoint discovery.

Full PCIe MCTP Endpoint Discovery


Figure 2 – Flow of Operations for Full PCle MCTP Discovery

6.9.4 Partial Endpoint Discovery/Enumeration

This process is used when the bus owner wishes to discover endpoints that may have been added to the bus after a full enumeration has been done. This situation can occur if a device has its bus/device/function number change after the full enumeration has been done, or when a hot-plug device is added to the system, or if a device that is already present in the system — but was in a disabled or powered-down state — comes on-line.

The partial discovery process is the same as the full discovery process except that the bus owner skips the step of broadcasting a Prepare for Endpoint Discovery command in order to avoid clearing the Discovered flags of already discovered endpoints.

The partial discovery process may be initiated when a device that is added or enabled for MCTP sends a Discovery Notify message to the bus owner. The bus owner may also elect to periodically issue a

324

325

326

327

328 329

330

331

332

333

334

335

318 broadcast Endpoint Discovery message to test for whether any undiscovered endpoints have been 319 missed. The Discovery Notify message provides the bus owner with the bus/device/function number of 320 the MCTP PCIe endpoint. The bus owner can then send a directed Endpoint Discovery message to the endpoint to confirm that the device has not been discovered. The bus owner then issues a Set Endpoint 322 ID command to the physical address for the endpoint which causes the endpoint to set its Discovered flag 323 to discovered.

It is recommended that the bus owner maintains a list of the unique IDs for the endpoints it has discovered, and reassigns the same IDs to those endpoints if a bus/device/function number changes during system operation.

Figure 3 provides an example flow of operations for partial endpoint discovery.

Partial PCIe MCTP Endpoint Discovery


Figure 3 – Flow of Operations for Partial Endpoint Discovery

Endpoint Re-enumeration 6.9.5

If the bus implementation includes hot-plug devices, the bus owner shall perform a full or partial endpoint discovery any time the bus owner goes into a temporary state where the bus owner can miss receiving a Discovery Notify message (for example, if the bus owner device is reset or receives a firmware update). Whether a full or partial endpoint discovery is required is dependent on how much information the bus owner retains from prior enumerations.

DMTF Standard Version 1.0.2 16

337

338

339

6.10 MCTP Messages Timing Requirements

Table 4 lists MCTP-specific timing requirements for MCTP Control messages and operation on the PCIe VDM medium.

Table 4 – Timing Specifications for MCTP Control Messages on PCle VDM

Timing Specification	Symbol	Min	Max	Description
Endpoint ID reclaim	TRECLAIM	-	5 sec	Maximium interval that a hot-plug endpoint is allowed to be non-responsive to MCTP control messages before its EID can be reclaimed by the bus owner.
Number of request retries	MN1	2	See Description column	Total of three tries, minimum: the original try plus two retries. The maximum number of retries for a given request is limited by the requirment that all retries shall occur within MT4, max of the initial request.
Request-to-response time	MT1	-	120 ms	This interval is measured at the responder from the end of the reception of an MCTP control request to the beginning of the transmission of the corresponding MCTP control response. This requirement is tested under the condition where the responder can successfully transmit the response on the first try.
Time-out waiting for a response	MT2	MT1 max ^[1] + 6 ms	MT4, min ^[1]	This interval at the requester sets the minimum amount of time that a requester should wait before retrying a MCTP control request. This interval is measured at the requester from the end of the successful transmission of the MCTP control request to the beginning of the reception of the corresponding MCTP control response. NOTE: This specification does not preclude an implementation from adjusting the
				minimum time-out waiting for a response to a smaller number than MT2 based on the measured response times from responders. The mechanism for doing so is outside the scope of this specification.
Instance ID expiration interval	MT4	5 sec ^[2]	6 sec	Interval after which the instance ID for a given response will expire and become reusable if a response has not been received for the request. This is also the maximum time that a responder tracks an instance ID for a given request from a given requester.

NOTE 1: Unless otherwise specified, this timing applies to the mandatory and optional MCTP commands.

NOTE 2: If a requester is reset, it may produce the same sequence number for a request as one that was previously issued. To guard against this, it is recommended that sequence number expiration be implemented. Any request from a given requester that is received more than MT4 seconds after a previous, matching request should be treated as a new request, not a retry.

340			ANNEX A
341			(informative)
342			
343			Notations and Conventions
344	A.1 N	Notation	s
345	Example	es of notati	ions used in this document are as follows: list into text needed
346 347 348	•	2:N	In field descriptions, this will typically be used to represent a range of byte offsets starting from byte two and continuing to and including byte N. The lowest offset is on the left, the highest is on the right.
349 350	•	(6)	Parentheses around a single number can be used in message field descriptions to indicate a byte field that may be present or absent.
351 352	•	(3:6)	Parentheses around a field consisting of a range of bytes indicates the entire range may be present or absent. The lowest offset is on the left, the highest is on the right.
353 354 355	•	<u>PCle</u>	Underlined, blue text is typically used to indicate a reference to a document or specification called out in Clause 2, "Normative References" or to items hyperlinked within the document.
356	•	rsvd	Abbreviation for Reserved. Case insensitive.
357 358	•	[4]	Square brackets around a number are typically used to indicate a bit offset. Bit offsets are given as 0-based values (that is, the least significant bit [LSb] offset = 0).
359 360	•	[7:5]	A range of bit offsets. The most significant bit is on the left, the least significant bit is on the right.
361 362	•	1b	The lower case "b" following a number consisting of 0s and 1s is used to indicate the number is being given in binary format.
363	•	0x12A	A leading " $0\mathrm{x}$ " is used to indicate a number given in hexadecimal format.

DSP0238 MCTP PCIe VDM Transport Binding Specification

364	ANNEX B
365	(informative)
366	

367

368 Change Log

Version	Date	Description
1.0.0	2009-07-28	
1.0.1	2009-10-30	Created erratum to clarify Length field definition of PCIe VDM header for MCTP PCIe VDM transport binding, modify introduction section, and clean up references section.
1.02	2014-12-07	Clarifications to TD bit usage. Added TLP Digest/ECRC to packet figure and to field descriptions table.

369