IEEE C802.16m-10/1091r1

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

	Title
	Moving stable ASN.1 code to section 16.2.3

	Date Submitted
	2010-09-15

	Source(s)
	Joey Chou
Intel
Alessandro Triglia,

Bancroft Scott
OSS Nakalva

Scott Probasco,

Nokia

	E-mail: joey.chou@intel.com
sandro@oss.com
baos@oss.com

scott.probasco@nokia.com

	Re:
	TGm AWD:

	Abstract
	This contribution proposes text to Move stable ASN.1 code to section 16.2.3

	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>.

Moving stable ASN.1 code to section 16.2.3
Joey Chou,
Intel
Alessandro Triglia,

Bancroft Scott
OSS Nakalva
Scott Probasco,

Nokia

I. Introduction
This contribution proposes to move stable ASN.1 code to section 16.2.3. The ASN.1 code without change marks are taken from Anenx R.2 of D8 draft. The ASN.1 code with change marks are the minor changes required to align with message tables in D8 draft.
II. Proposed text
II.1 Proposed text 1
16.2.3 MAC Control messages
--- Start of proposed Text --
[Editor Note: at Page 82, Line 56, add text as shown in the following, right after Table 678:]
The following lists the ASN.1 representation of MAC control messages as defined in Table 678.
MAC-Control-Message ::= SEQUENCE {

 message MAC-Control-Msg-Type,

 ...

 }

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,

 aaiRegReq AAI-REG-REQ,

 aaiRegRsp AAI-REG-RSP,

 aaiSbcReq AAI-SBC-REQ,

 aaiSbcRsp AAI-SBC-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
 aaiHoReq AAI-HO-REQ,

 aaiHoCmd AAI-HO-CMD,

 aaiHoInd AAI-HO-IND,

 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,

 aaiDlIm AAI-DL-IM,

 aaiMbsMimoReq AAI-MBS-MIMO-REQ,

 aaiMbsMimoRsp AAI-MBS-MIMO-RSP,

 aaiMbsMimoSbp AAI-MBS-MIMO-SBP,

 aaiMbsSoundingCal AAI-MBS-SOUNDING-CAL,

 -- 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}
--- End of proposed Text --
II.2 Proposed text 2
 [Editor Note: at Page 81, Line 57, add text as shown in the following, befor section 16.2.3.1:]
--- Start of proposed Text --
The follwing lists the common type definitions that are used by MAC control messages.

-- *-

-- Common type definitions

-- *-

PhyCarrierIndex ::= INTEGER (0..63)

LogCarrierIndex ::= INTEGER (0..7)

PreambleIndex ::= INTEGER (0..1023)

PreambleIndex2 ::= INTEGER (0..63)

PreambleIndex3 ::= INTEGER (0..127)

PCID ::= BIT STRING (SIZE(48))

PGID ::= BIT STRING (SIZE(16))

DREGID ::= BIT STRING (SIZE(12))

PgCycle ::= INTEGER (0..15)

PgOffset ::= INTEGER (0..63)

PgOffset1 ::= INTEGER (0..4095)

FidChangeCount ::= INTEGER (0..15)

AbsIndex ::= INTEGER (0..255)

MBSZoneID ::= INTEGER (0..127)

EMBSZoneID ::= MBSZoneID

MacProtocolVersion ::= INTEGER (0..255)

BSID ::= BIT STRING (SIZE(48))

STID ::= BIT STRING (SIZE(12))

CID ::= BIT STRING (SIZE(16))

FID ::= INTEGER (0..15)

ReportMetric ::= BIT STRING {

 absCINRMean (0),

 absRSSIMean (1),

 relativeDelay (2),

 absRTD (3)} (SIZE(4))

RedirectionInfo ::= SEQUENCE {

 absid BSID,

 preambleIndex PreambleIndex,

 centerFrequency INTEGER(0..4294967295)}

--- End of proposed Text --
II.3 Proposed text

16.2.3.49 AAI-RES-CMD (Reset command)
--- Start of proposed Text --
[Editor Note: at Page 233, Line 48, add text as shown in the following, right after Table 746:]
-- +-

-- Reset Command

-- +-

AAI-RES-CMD ::= SEQUENCE {

 ...

 }
--- End of proposed Text --
II.4 Proposed text 4
16.2.3.36 AAI-MSG-ACK
--- Start of proposed Text --
[Editor Note: at Page 184, Line 16, add text as shown in the following, right after Table 716:]
-- +-

-- MAC Message Acknowledgement

-- +-

AAI-MSG-ACK ::= SEQUENCE {

 ackSN INTEGER (0..63),

 cccid INTEGER (0..1),

 ...

 }
--- End of proposed Text --
II.5 Proposed text 5
16.2.3.30 L2 Transfer message (AAI-L2-XFER)
--- Start of proposed Text --
[Editor Note: at Page 82, Line 56, add text as shown in the following, right after Table 678:]
-- +-

-- Layer 2 Transfer

-- +-

AAI-L2-XFER ::= SEQUENCE {

 transferType INTEGER {

 gnssAssistance (1),

 lbsMeasurement (2),

 deviceBootstrap (3),

 wirelessMAN (4),

 oratMsg (5),

 sms (6),

 mihFrame (7),

 relaySupport (8),

 emergencyAlert (9)

 } (0..255),

 transferSubtype INTEGER (0..15) OPTIONAL,

 payload OCTET STRING (SIZE(1..9999))

 OPTIONAL,

 ...

 }
--- End of proposed Text --
II.6 Proposed text 6
16.2.3.19 AAI-FFR-CMD (FFR Command) Message
--- Start of proposed Text --
[Editor Note: at Page 149, Line 37, add text as shown in the following, right after Table 699:]
-- *-

-- FFR Messages

-- *-

InterferenceMean ::= INTEGER (0..255)

InterferenceVariance ::= INTEGER (0..15)

SINRMean ::= INTEGER (0..255)

SINRVariance ::= INTEGER (0..15)

FFR-FeedbackIE ::= SEQUENCE {

 interferenceMean InterferenceMean OPTIONAL,

 interferenceVariance InterferenceVariance OPTIONAL,

 sinrMean SINRMean OPTIONAL,

 sinrVariance SINRVariance OPTIONAL

 }

IntfStatistic ::= ENUMERATED {

 noReportSent,

 reportSent

 }
-- +-

-- FFR Measurement Report Command

-- +-

AAI-FFR-CMD ::= SEQUENCE {

 frequencyPartitionBitmap BIT STRING (SIZE(4)),

 frequencyPartitionBitmap SEQUENCE (SIZE(4)) OF IntfStatistic,

 reportType BIT STRING {

 interferenceMean (0),

 interferenceVariance (1),

 sinrMean (2),

 sinrVariance (3)

 } (SIZE(4)),

 frameOffset INTEGER (0..255),

 ...

 }

--- End of proposed Text --
II.7 Proposed text 7
16.2.3.20 AAI-FFR-REP (FFR Report) Message
--- Start of proposed Text --
[Editor Note: at Page 150, Line 65, add text as shown in the following, right after Table 700:]
-- +-

-- FFR Measurement Report

-- +-

AAI-FFR-REP ::= SEQUENCE {
 frequencyPartitionBitmap BIT STRING (SIZE(4)),

 reportType BIT STRING {

 interferenceMean (0),

 interferenceVariance (1),

 sinrMean (2),

 sinrVariance (3)

 } (SIZE(4)),

 -- One report for each frequency partition.

 -- A report is sent if the corresponding bit in

 -- frequencyPartitionBitmap in AAI-FFR-CMD is set to reportSent
 ffrReports SEQUENCE (SIZE(4)) OF SEQUENCE {

 report FFR-FeedbackIE OPTIONAL

 }, --one for each frequency partition
 ...

 }
--- End of proposed Text --
II.8 Proposed text 8
16.2.3.41 AAI-MULTI_BS_SOUNDING-CAL
--- Start of proposed Text --
[Editor Note: at Page 191, Line 59, add text as shown in the following, right after Table 721:]
-- +-

-- Multi-BS Sounding Calibration

-- +-

AAI-MBS-SOUNDING-CAL ::= SEQUENCE {

 superframe ENUMERATED {

 two,

 four,

 six,

 eight},

 frame INTEGER (0..3),

 soundingAAISubframe INTEGER (0..7),

 soundingSubbandBitmap BIT STRING (SIZE(0..24)),

 decimationOffset INTEGER (0..63),

 ...

 }
--- End of proposed Text --
II.9 Proposed text 9
16.2.3.40 AAI-MULTI_BS_MIMO-RSP
--- Start of proposed Text --
[Editor Note: at Page 191, Line 22, add text as shown in the following, right after Table 720:]
-- +-

-- Multi-BS MIMO Response

-- +-

AAI-MBS-MIMO-RSP ::= SEQUENCE {

 adjABSBitmapMultiBSMIMO BIT STRING (SIZE(8)),

 ...

 }
--- End of proposed Text --
II.10 Proposed text 10
16.2.3.39 AAI-MULTI_BS_MIMO-REQ
--- Start of proposed Text --
[Editor Note: at Page 190, Line 56, add text as shown in the following, right after Table 719:]
MultiBSMIMORequestInfo ::= CHOICE {

 singleBSPrecoding SEQUENCE {

 nipValueForSingleBS INTEGER (0..3),

 numberOfBSAboveThreshold INTEGER (0..7),

 tempBSID INTEGER (0..15)},

 multiBSJointMIMOProcessing SEQUENCE {

 bitmapForRequestedAdjABSs BIT STRING (SIZE(8)),

 nipValueForJoint INTEGER (0..3)

 }

}
-- +-

-- Multi-BS MIMO Request

-- +-

AAI-MBS-MIMO-REQ ::= SEQUENCE {

 multiBSMIMORequest MultiBSMIMORequestInfo,

 ...

 }
--- End of proposed Text --
II.11 Proposed text 11
16.2.51 AAI-MC-REQ (multicarrier Request) Message
--- Start of proposed Text --
[Editor Note: at Page 235, Line 58, add text as shown in the following, right after Table 748:]
FeatureSupport ::= ENUMERATED {notSupported, supported}

McPhyCarrierIndex ::= INTEGER (0..15)
CarrierProc ::= SEQUENCE {

 carriers SEQUENCE (SIZE(1..8)) OF

 McPhyCarrierIndex,

 dlULIndicator ENUMERATED {

 bothDLAndUL,

 dlOnly}

}
-- +-

-- MultiCarrier Request

-- +-

AAI-MC-REQ ::= SEQUENCE {

 dataTxOverGuardCarrier FeatureSupport,

 multiCarrierProcess CHOICE {

 subsetOfCarriersSupported NULLSEQUENCE (SIZE(0..3)) OF

 CarrierProc,
 allCarriersSupported NULL SEQUENCE (SIZE(0..3)) OF

 CarrierProc },

 ...

 }

--- End of proposed Text --
II.12 Proposed text 12
16.2.3.52 AAI-MC-RSP (multicarrier Respnse) Message
[Editor Note: at Page 236, Line 56, add text as shown in the following, right after Table 749:]
--- Start of proposed Text --
PhyCarrierIndex ::= INTEGER (0..63)
AssignedCarrier ::= SEQUENCE {

 carrierIndex PhyCarrierIndex,

dlULIndicator ENUMERATED {
 bothDLAndUL,

 dlOnly},
dataTxOverGuardCarrier FeatureSupport
}

-- +-

-- MultiCarrier Response

-- +-

AAI-MC-RSP ::= SEQUENCE {

 dataTxOverGuardCarrier FeatureSupport,

 multiCarrierAssignment CHOICE {

 subsetOfCarriersAssignedSupported NULL SEQUENCE (SIZE(1..8)) OF

 AssignedCarrier,
 allCarriersAssignedSupported NULL CarrierProc
 },

 ...

 }

--- End of proposed Text --
II.13 Proposed text 13
16.2.3.53 Carrier Management Command (AAI-CM-CMD) MAC control message
[Editor Note: at Page 240, Line 30, add text as shown in the following, right after Table 750:]
--- Start of proposed Text --
CarrierActivationInfo ::= SEQUENCE {

 activationDeadline INTEGER (0..63),

 carrierInfoArray SEQUENCE (SIZE(1..8)) OF SEQUENCE {

 targetCarrier McPhyCarrierIndex,

 dlULActivated ENUMERATED {

 bothActivated,

 dlOnlyActivated},

 rangingIndicator RangingIndicator}

 }

CarrierDeactivationInfo ::= SEQUENCE {

 carrierInfoArray SEQUENCE (SIZE(1..8)) OF SEQUENCE {

 targetCarrier McPhyCarrierIndex,

 dlULDeactivated ENUMERATED {

 bothDeactivated,

 ulOnlyDeactivated}

 }

 }

RangingIndicator ::= ENUMERATED {

 noRangingRequired,

 periodicRangingRequired

 }
-- +-

-- Carrier Management Command

-- +-

AAI-CM-CMD ::= SEQUENCE {

 carrierManagement CHOICE {

 secondaryCarrier SEQUENCE {

 activation CarrierActivationInfo OPTIONAL,

 deactivation CarrierDeactivationInfo OPTIONAL},

 primaryCarrier SEQUENCE {

 carrierIndex McPhyCarrierIndex,

 actionTime INTEGER (0..7),

 nextStateOfServCarrier ENUMERATED {

 deactivate,

 keepActive},

 rangingIndicator RangingIndicator}

 },

 ...

 }

--- End of proposed Text --
II.14 Proposed text 14
16.2.3.54 Carrier Management Indication (AAI-CM-IND) MAC control message
[Editor Note: at Page 240, Line 57, add text as shown in the following, right after Table 751:]
--- Start of proposed Text --
-- +-

-- Carrier Management Indication

-- +-

AAI-CM-IND ::= SEQUENCE {

 actionCode ENUMERATED {

 secondaryCarrierChange,

 primaryCarrierManagement},

 ...

 }

--- End of proposed Text --
II.15 Proposed text 15
16.2.3.33 AAI-UL_POWER_ADJ message
[Editor Note: at Page 180, Line 60, add text as shown in the following, right after Table 713:]
--- Start of proposed Text --
-- *-

-- Power Control Messages

-- *-

FeedbackControlInfo ::= SEQUENCE{

 channelIndex INTEGER (0..255),

 shortTermFeedbackPeriod INTEGER (0..7),

 longTermFeedbackPeriod INTEGER (0..3),

 frameOffsetNumber INTEGER (0..3),

 subframeIndex INTEGER (0..7),

 allocationDuration INTEGER (0..7)

 }

-- +-

-- Uplink Transmit Power Adjustment

-- +-

AAI-UL-POWER-ADJ ::= SEQUENCE {

 offsetData INTEGER (0..63),

 offsetControl INTEGER (0..63),

 feedbackControlInfo FeedbackControlInfo OPTIONAL,

 ...

 }

--- End of proposed Text --
II.16 Proposed text 16

16.2.3.34 AAI-Uplink Power Status Reporting Configuration (AAI-UL PSR_Config) message
[Editor Note: at Page 181, Line 33, add text as shown in the following, right after Table 714:]
--- Start of proposed Text --
-- +-

-- Uplink Power Status Reporting Configuration

-- +-

AAI-UL-PSR-CFG ::= SEQUENCE {

 powerStatusReportConfig SEQUENCE {

 txPowerRptThreshold INTEGER (0..15),

 txPowerRptMinInterval INTEGER (0..15),

 txPowerRptPeriodicInterval INTEGER (0..15)} OPTIONAL,

 ...

 }

--- End of proposed Text --
II.17 Proposed text 17
16.2.3.17 AAI-CLC-REQ (Co-Located Coexistence Request)
[Editor Note: at Page 145, Line 53, add text as shown in the following, right after Table 696:]
--- Start of proposed Text --
-- *-

-- Collocated Coexistence Messages

-- *-

CLCID ::= INTEGER (0..7)

ClcRequest ::= SEQUENCE {

clcStartTime ClcStartTime,
 schedulingImpact ENUMERATED {

 dlULProhibited,

 dlProhibited,

 ulProhibited

 },

 choice CHOICE {

 typeI SEQUENCE {

 startAAISubframeIndex INTEGER (0..7),

 activeInterval INTEGER (0..255), -- No. of subframes

 activeCycle INTEGER (0..2097151) -- microseconds

 },

 typeII-1 SEQUENCE {

 activeBitmap BIT STRING (SIZE(8))

 },

 typeII-2 SEQUENCE {

 startAAISubframeIndex INTEGER (0..7),

 activeInterval INTEGER (0..255), --No. of subframes

 activeCycle INTEGER (0..255) --No. of AAI frames

 },

 typeII-3 SEQUENCE {

 cycleLength INTEGER(0..2), -- No. of superframes

 bitmap BIT STRING (SIZE(1..32))

 },

 typeIII SEQUENCE {

 interval INTEGER (0..255)} -- no. of subframes

 },

 ...

 }

ClcStartTime ::= SEQUENCE {

 clcId INTEGER (0..7),

 startDfNumber INTEGER (0..7), -- 3LSB of superframe number

 startFrameIndex INTEGER (0..3)}

ClcReportType ::= ENUMERATED {

 coLocatedInterferenceLevel,

 nonCoLocatedInterferenceLevel,

 interferenceLevelSourceUnknown,

 ...

 }

-- one bit for each CLC class (0=deactivate, 1=activate

ClcAction ::= BIT STRING (SIZE(1..8))

-- +-

-- Co-located Coexistence Request

-- +-

AAI-CLC-REQ ::= SEQUENCE {
 clcRequest SEQUENCE {

 requestAction ClcAction,

 clcRequest SEQUENCE (SIZE(1..8)) OF ClcRequest OPTIONAL

 } OPTIONAL,

 clcReport SEQUENCE {

 reportType ClcReportType,

 interferenceLevel INTEGER(-128..127) OPTIONAL

 } OPTIONAL,

...

}

--- End of proposed Text --
II.18 Proposed text 18
16.2.3.18 AAI-CLC-RSP (Co-Located Coexistence Response)
[Editor Note: at Page 148, Line 9, add text as shown in the following, right after Table 697:]
--- Start of proposed Text --
ClcResponse ::= SEQUENCE {

 confirmedAction ClcAction,

 clcStartTimes SEQUENCE (SIZE(0..8)) OF ClcStartTime

 }

-- +-

-- Co-located Coexistence Response

-- +-

AAI-CLC-RSP ::= SEQUENCE {

 clcResponse ClcResponse,

 ...

 }
--- End of proposed Text --
II.19 Proposed text 19
16.2.3.47.3 AAI-DSA-ACK
[Editor Note: at Page 220, Line 15, add text as shown in the following, right after Table 739:]
--- Start of proposed Text --
FidChangeCount ::= INTEGER (0..15)

ConfirmationCode ::= ENUMERATED {successful,

 failure}
-- +-

-- DSA Acknlowledge

-- +-

AAI-DSA-ACK ::= SEQUENCE {

 fidChangeCount FidChangeCount,

 confirmationCode ConfirmationCode

}
--- End of proposed Text --
II.20 Proposed text 20
16.2.3.47.5 AAI-DSC-RSP

[Editor Note: at Page 229, Line 57, add text as shown in the following, right after Table 741:]
--- Start of proposed Text --
SFID ::= BIT STRING (SIZE(32))

-- +-

-- DSC Response

-- +-

AAI-DSC-RSP ::= SEQUENCE {

 fidChangeCount FidChangeCount,

 sfid SFID OPTIONAL,

 confirmationCode ConfirmationCode,

 groupParameterCreateChange SEQUENCE {

 fidList SEQUENCE (SIZE(1..8)) OF SEQUENCE {

 fid INTEGER (0..15) OPTIONAL}

 } OPTIONAL,
 ...

 }
--- End of proposed Text --
II.21 Proposed text 21
16.2.3.47.6 AAI-DSC-ACK
[Editor Note: at Page 230, Line 18, add text as shown in the following, right after Table 742:]
--- Start of proposed Text --
-- +-

-- DSC Acknlowledge

-- +-

AAI-DSC-ACK ::= SEQUENCE {

 fidChangeCount FidChangeCount,

 confirmationCode ConfirmationCode,

 ...

 }

--- End of proposed Text --
II.22 Proposed text 22
16.2.3.47.7 AAI-DSD-REQ
[Editor Note: at Page 230, Line 1, add text as shown in the following, right after Table 743:]
--- Start of proposed Text --
EMBSID ::= INTEGER(0..4095)
MBSZoneID ::= INTEGER (0..127)

EMBSZoneID ::= MBSZoneID
-- +-

-- DSD Request

-- +-

AAI-DSD-REQ ::= SEQUENCE {

 fidChangeCount FidChangeCount,

 fid FID OPTIONAL,

 embsZoneID EMBSZoneID OPTIONAL,

 embsidFIDMappingArray SEQUENCE (SIZE(1..15)) OF SEQUENCE {

 embsid EMBSID,

 fid FID},

 ...

 }

--- End of proposed Text --
II.23 Proposed text 23
16.2.3.47.8 AAI-DSD-RSP
[Editor Note: at Page 231, Line 40, add text as shown in the following, right after Table 744:]
--- Start of proposed Text --
-- +-

-- DSD Response

-- +-

AAI-DSD-RSP ::= SEQUENCE {

 fidChangeCount FidChangeCount,

 sfid SFID OPTIONAL,

 confirmationCode ConfirmationCode,

 ...

}
--- End of proposed Text --
II.24 Proposed text 24
16.2.3.50 AAI-SII-ADV (Service Identity Information)
[Editor Note: at Page 234, Line 28, add text as shown in the following, right after Table 747:]
--- Start of proposed Text --
VerboseName ::= IA5String (SIZE(1..128))
-- +-

-- Service Identity Information Advertisement

-- +-

AAI-SII-ADV ::= SEQUENCE {

 nspInfoList SEQUENCE (SIZE(10..156)) OF NSPID,

 verboseNspNameList SEQUENCE (SIZE(10..156)) OF

 VerboseName,

 ...

}
--- End of proposed Text --
II.25 Proposed text 25
16.2.3.4 AAI-RNG-CFM
[Editor Note: at Page 99, Line 52, add text as shown in the following, right after Table 682:]
--- Start of proposed Text --
-- +-

-- Ranging Confirmation

-- +-

AAI-RNG-CFM ::= SEQUENCE {

 amsStid STID,

 ...

}
--- End of proposed Text --

