IEEE C802.16m-10/1455r2

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

	Title
	SLPID_Update in AAI-TRF-IND message (16.2.3.27)

	Date Submitted
	2011-01-12

	Source(s)
	Yeongmoon Son, Hyunjeong Kang
Samsung Electronics
	ym1004.son@samsung.com
+82-31-279-5845

	Re:
	Sponsor ballot recirc #4 on P802.16m/D10

	Abstract
	The contribution proposes to include a missing ‘SLPID_Update’ in AAI-TRF-IND message.

	Purpose
	To be discussed and adopted by TGm

	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>.

SLPID_Update in AAI-TRF-IND message
Yeongmoon Son, Hyunjeong Kang
Samsung Electronics
1. Introduction
SLPID update is described below table 704 and ASN.1 code. However, SLPID update is missing in the table 704. It should be included in the table 704.
2. Text change
------------------------------- Text Start ---
FYI) Yellow highlight indicates the difference between 10/1455 and 10/1455r1
[Remedy 1: Modify the Table 704 on page 181, as follows:]
	Table 704.—AAI-TRF-IND Message Field Description

	Field
	Size
(bits)
	Value/Description
	Condition

	AAI-TRF_IND message_format() {
	—
	—
	

	…
	…
	…
	…

	Traffic Location Indicator Bitmap
	L
	…
	…

	}
	
	
	

	SLPID_Update
	20*N
	For each 20 bit, the first 10 bits indicates old SLPID and the second 10 bits indicates new SLPID
N indicates the number of SLPID to be updated. The range of N is [1..1024].
	present when SLPID update is needed

	}
	
	
	

[Remedy 2: Modify the ASN.1 code for AAI-TRF-IND on page 1040, line 39 as follows:]
-- +-

-- Traffic Indication

-- +-

AAI-TRF-IND ::= SEQUENCE {

frmt ENUMERATED {

slpidBitmapBased,

slpidBased

},

emergencyAlert BOOLEAN,

trafficIndication CHOICE {

slpidBitmapBased SlpidBitmapBasedTrfIndInfo,

slpidBased SlpidBasedTrfIndInfo

},

slpidUpdateArray SEQUENCE (SIZE (01..1024)) OF SEQUENCE {

oldSlpid SLPID,

newSlpid SLPID

} OPTIONAL,

...

}
------------------------------- Text End ---[image: image1.png]

1

