IEEE C802.16m-10/1131

	Project
	IEEE 802.16 Broadband Wireless Access Working Group <http://ieee802.org/16>

	Title
	AAI-EMBS-REP / RSP ASN.1 code update

	Date Submitted
	2010-09-08

	Source(s)
	Joey Chou
Intel

	E-mail: joey.chou@intel.com

	Re:
	TGm AWD:

	Abstract
	This contribution proposes text to update AAI-EMBS-REP / RSP ASN.1 code

	Purpose
	Adopt proposed text.

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

	Patent Policy
	The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.

AAI-EMBS-REP / RSP ASN.1 code update
Joey Chou
Intel
I. Introduction
This contribution proposes updates to AAI-EMBS-REP / RSP ASN.1 code in Annex R.2 in order to align with AAI-EMBS message table in the D8 draft.
II. Proposed text
II.1 Proposed text 1 - AAI_EMBS-REP
--- Start of proposed text I--
 [Editor note: at page 920, line 14, change as the following]
MAC-Control-Msg-Type ::= CHOICE {

 -- System information

 aaiSCD AAI-SCD,

 aaiSIIAdv AAI-SII-ADV,

 aaiULPCNi AAI-ULPC-NI,

 -- Network entry / re-entry

 aaiRngReq AAI-RNG-REQ,

 aaiRngRsp AAI-RNG-RSP,

 aaiRngAck AAI-RNG-ACK,

 aaiRngCfm AAI-RNG-CFM,

 aaiSbcReq AAI-SBC-REQ,

 aaiSbcRsp AAI-SBC-RSP,

 aaiRegReq AAI-REG-REQ,

 aaiRegRsp AAI-REG-RSP,

 -- Network exit

 aaiDregReq AAI-DREG-REQ,

 aaiDregRsp AAI-DREG-RSP,

 -- Connection management

 aaiDsaReq AAI-DSA-REQ,

 aaiDsaRsp AAI-DSA-RSP,

 aaiDsaAck AAI-DSA-ACK,

 aaiDscReq AAI-DSC-REQ,

 aaiDscRsp AAI-DSC-RSP,

 aaiDscAck AAI-DSC-ACK,

 aaiDsdReq AAI-DSD-REQ,

 aaiDsdRsp AAI-DSD-RSP,

 aaiGrpCfg AAI-GRP-CFG,

 -- Security

 aaiPkmReq AAI-PKM-REQ,

 aaiPkmRsp AAI-PKM-RSP,

 -- ARQ

 aaiArqFbk AAI-ARQ-FBK,

 aaiArqDsc AAI-ARQ-DSC,

 aaiArqRst AAI-ARQ-RST,

 -- Sleep mode

 aaiSlpReq AAI-SLP-REQ,

 aaiSlpRsp AAI-SLP-RSP,

 aaiTrfInd AAI-TRF-IND,

 aaiTrfIndReq AAI-TRF-IND-REQ,

 aaiTrfIndRsp AAI-TRF-IND-RSP,

 -- Handover

 aaiHoInd AAI-HO-IND,

 aaiHoReq AAI-HO-REQ,

 aaiHoCmd AAI-HO-CMD,

 aaiNbrAdv AAI-NBR-ADV,

 aaiNbrReq AAI-NBR-REQ,

 aaiScnReq AAI-SCN-REQ,

 aaiScnRsp AAI-SCN-RSP,

 aaiScnRep AAI-SCN-REP,

 -- Idle mode

 aaiPagAdv AAI-PAG-ADV,

 aaiPgidInfo AAI-PGID-INFO,

 -- Multicarrier

 aaiMcAdv AAI-MC-ADV,

 aaiMcReq AAI-MC-REQ,

 aaiMcRsp AAI-MC-RSP,

 aaiCmCmd AAI-CM-CMD,

 aaiCmInd AAI-CM-IND,

 aaiGlobalConfig AAI-GLOBAL-CFG,

 -- Power Control

 aaiUlPowerAdj AAI-UL-POWER-ADJ,

 aaiUlPsrConfig AAI-UL-PSR-CFG,

 -- Collocated Coexistence

 aaiClcReq AAI-CLC-REQ,

 aaiClcRsp AAI-CLC-RSP,

 -- MIMO

 aaiSbsMimoFbk AAI-SBS-MIMO-FBK,

 aaiMbsMimoFbk AAI-MBS-MIMO-FBK,

 aaiMbsMimoReq AAI-MBS-MIMO-REQ,

 aaiMbsMimoRsp AAI-MBS-MIMO-RSP,

 aaiMbsMimoSbp AAI-MBS-MIMO-SBP,

 aaiMbsSoundingCal AAI-MBS-SOUNDING-CAL,

 aaiDlIm AAI-DL-IM,

 -- FFR

 aaiFfrCmd AAI-FFR-CMD,

 aaiFfrRep AAI-FFR-REP,

 -- SON

 aaiSonAdv AAI-SON-ADV,

 -- Relay

 aaiARSCfgCmd AAI-ARS-CFG-CMD,

 -- EMBS

 aaiEmbsCfg AAI-EMBS-CFG,

 aaiEmbsRep AAI-EMBS-REP,

 aaiEmbsRsp AAI-EMBS-RSP,
 -- LBS

 aaiLbsAdv AAI-LBS-ADV,

 aaiLbsInd AAI-LBS-IND,

 -- Misc

 aaiL2Xfer AAI-L2-XFER,

 aaiMsgAck AAI-MSG-ACK,

aaiResCmd AAI-RES-CMD}
[Editor note: at page 979, line 5, insert the following code]

-- +-

-- E-MBS Report

-- +-

AAI-EMBS-REP ::= SEQUENCE {

 embsZoneId EMBSZoneID,

 reportMode CHOICE {

 carrierSwStartTime NULL,

 -- Each bit of the bitmap represents an E-MBS connection

 -- 0: no reservice for such connection

 -- 1: currently receive or may receive service

 embsConnectionBitmap BIT STRING (SIZE(16)),

 endsEmbsCarrierSwitching NULL},

 ...

 }
--- End of proposed text I --
II.2 Proposed text 2 - AAI_EMBS-RSP
--- Start of proposed text II--
[Editor note: at page 979, line 6, insert the following code]
-- +-

-- E-MBS Response

-- +-

AAI-EMBS-RSP ::= SEQUENCE {

 carrierSwitchingStartTime INTEGER (0..15),

 unicastAvailIntervalBitmap CHOICE {

 nmsi2 BIT STRING (SIZE(4)),

 nmsi4 BIT STRING (SIZE(4)),

 nmsi8 BIT STRING (SIZE(8)),

 nmsi16 BIT STRING (SIZE(16))} OPTIONAL,

 ...

 }
--- End of proposed text II--

