
IEEE C802.16i-07/033r2

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

	Title
	wmanIf2SsMib

	Date Submitted
	2007-11-13

	Source(s)
	Joey Chou
Intel

	E-mail: joey.chou@intel.com

	Re:
	IEEE 802.16 Letter Ballot Recirculation #25d, on P802.16i/D5, as announced in IEEE 802.16-07/044

	Abstract
	This document proposes wmanIf2mSsMib.

	Purpose
	Adopt proposed remedy.

	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>.

wmanIf2SsMib

Joey Chou
Intel
1. Introduction
This document proposes wmanIf2SsMib.
2. Proposed ASN.1 Notations
WMAN-IF2-SS-MIB DEFINITIONS ::= BEGIN

 IMPORTS

 MODULE-IDENTITY,

 OBJECT-TYPE,

 NOTIFICATION-TYPE,

 Unsigned32, Integer32, Counter32,

 Counter64, transmission

 FROM SNMPv2-SMI

 SnmpAdminString

 FROM SNMP-FRAMEWORK-MIB

 TEXTUAL-CONVENTION,

 MacAddress, RowStatus, TruthValue,

 TimeStamp, DateAndTime

 FROM SNMPv2-TC

 InetAddressType, InetAddress

 FROM INET-ADDRESS-MIB

 OBJECT-GROUP,

 MODULE-COMPLIANCE,

 NOTIFICATION-GROUP

 FROM SNMPv2-CONF

 ifIndex

 FROM IF-MIB;

wmanIf2SsMib MODULE-IDENTITY

 LAST-UPDATED "200711130000Z" -- November 13, 2007

 ORGANIZATION "IEEE 802.16"

 CONTACT-INFO

 "WG E-mail: stds-802-16@ieee.org

 WG Chair: Roger B. Marks

 Postal: NextWave Broadband, Inc.

 E-mail: r.b.marks@ieee.org

 TG Chair: Phillip Barber

 Postal: Huawei Technologies Co., Ltd

 E-mail: pbarber@huawei.com

 Editor: Joey Chou

 Postal: Intel Corporation

 5000 W. Chandler Blvd,

 Chandler, AZ 85227, USA

 E-mail: joey.chou@intel.com"

 DESCRIPTION

 "This material is from IEEE Std 802.16i

 Copyright (c) 2007 IEEE.

 This MIB Module defines managed objects for Subscriber

 Station based on IEEE Std 802.16
.

 All objects with wmanIf2m prefix are designed for the

 mobile Broadband Wireless Networks. Others are designed for

 fixed Broadband Wireless Networks."

 REVISION "200711130000Z"

 DESCRIPTION

 "The first revision of WMAN-IF2-SS-MIB module"

 ::= { iso std(0) iso8802(8802) wman(16) 5 }

--

-- Textual Conventions

--

--

-- wmanIf2SsConfigurationTable contains global parameters for SS

--

wmanIf2SsConfigurationTable OBJECT-TYPE

 SYNTAX SEQUENCE OF WmanIf2SsConfigurationEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 "This table contains one row for the SS system

 parameters."

 REFERENCE

 "Subclause 10.1, Table 342 in IEEE Std 802.16e-2005"

 ::= { wmanIf2SsMib 1 }

wmanIf2SsConfigurationEntry OBJECT-TYPE

 SYNTAX WmanIf2SsConfigurationEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 ""

 INDEX { ifIndex }

 ::= { wmanIf2SsConfigurationTable 1 }

WmanIf2SsConfigurationEntry ::= SEQUENCE {

 wmanIf2SsLostDLMapInterval INTEGER,

 wmanIf2SsLostULMapInterval INTEGER,

 wmanIf2SsContentionRangRetries INTEGER,

 wmanIf2SsRequestRetries INTEGER,

 wmanIf2SsRegRequestRetries INTEGER,

 wmanIf2SsTftpBackoffStart INTEGER,

 wmanIf2SsTftpBackoffEnd INTEGER,

 wmanIf2SsTftpRequestRetries INTEGER,

 wmanIf2SsTftpDownloadRetries INTEGER,

 wmanIf2SsTftpWait INTEGER,

 wmanIf2SsToDRetries INTEGER,

 wmanIf2SsToDRetryPeriod INTEGER,

 wmanIf2SsT1Timeout INTEGER,

 wmanIf2SsT2Timeout INTEGER,

 wmanIf2SsT3Timeout INTEGER,

 wmanIf2SsT4Timeout INTEGER,

 wmanIf2SsT6Timeout INTEGER,

 wmanIf2SsT12Timeout INTEGER,

 wmanIf2SsT14Timeout INTEGER,

 wmanIf2SsT18Timeout INTEGER,

 wmanIf2SsT19Timeout INTEGER,

 wmanIf2SsT20Timeout INTEGER,

 wmanIf2SsT21Timeout INTEGER,

 wmanIf2SsSBCRequestRetries INTEGER,

 wmanIf2SsTftpCpltRetries INTEGER,

 wmanIf2SsT26Timeout INTEGER,

 wmanIf2SsDLManagProcTime INTEGER,

 wmanIf2SsPowerControlIeProcTime INTEGER,

 wmanIf2SsT28Timeout INTEGER,

 wmanIf2SsT29Timeout INTEGER,

 wmanIf2SsT30Timeout INTEGER,

 wmanIf2SsSaChallengeTimer INTEGER,

 wmanIf2SsSaChallengeMaxResends INTEGER,

 wmanIf2SsSaTekTimer INTEGER,

 wmanIf2SsSaTekReqMaxResends INTEGER,

 wmanIf2SsUlMapProcTime Unsigned32,

 wmanIf2SsRangRespProcTime Unsigned32,

 wmanIf2SsInvitedRangRetries INTEGER,

 wmanIf2SsDSxReqRetries Unsigned32,

 wmanIf2SsDSxRespRetries Unsigned32,

 wmanIf2SsT7Timeout INTEGER,

 wmanIf2SsT8Timeout INTEGER,

 wmanIf2SsT10Timeout INTEGER,

 wmanIf2SsT22Timeout INTEGER}

wmanIf2SsLostDLMapInterval OBJECT-TYPE

 SYNTAX INTEGER (0..600)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time since last received DL-MAP message before downlink

 synchronization is considered lost in ms."

 ::= { wmanIf2SsConfigurationEntry 1 }

wmanIf2SsLostULMapInterval OBJECT-TYPE

 SYNTAX INTEGER (0..600)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time since last received UL-MAP message before uplink

 synchronization is considered lost in ms."

 ::= { wmanIf2SsConfigurationEntry 2 }

wmanIf2SsContentionRangRetries OBJECT-TYPE

 SYNTAX INTEGER (16..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on contention Ranging Requests."

 ::= { wmanIf2SsConfigurationEntry 3 }

wmanIf2SsRequestRetries OBJECT-TYPE

 SYNTAX INTEGER (16..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on bandwidth allocation requests."

 ::= { wmanIf2SsConfigurationEntry 4 }

wmanIf2SsRegRequestRetries OBJECT-TYPE

 SYNTAX INTEGER (3..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on registration requests."

 ::= { wmanIf2SsConfigurationEntry 5 }

wmanIf2SsTftpBackoffStart OBJECT-TYPE

 SYNTAX INTEGER (1..65535)

 UNITS "seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Initial value for TFTP backoff in second."

 ::= { wmanIf2SsConfigurationEntry 6 }

wmanIf2SsTftpBackoffEnd OBJECT-TYPE

 SYNTAX INTEGER (16..65535)

 UNITS "seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Last value for TFTP backoff in second."

 ::= { wmanIf2SsConfigurationEntry 7 }

wmanIf2SsTftpRequestRetries OBJECT-TYPE

 SYNTAX INTEGER (16..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on TFTP request."

 ::= { wmanIf2SsConfigurationEntry 8 }

wmanIf2SsTftpDownloadRetries OBJECT-TYPE

 SYNTAX INTEGER (3..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on entire TFTP downloads."

 ::= { wmanIf2SsConfigurationEntry 9 }

wmanIf2SsTftpWait OBJECT-TYPE

 SYNTAX INTEGER (2..65535)

 UNITS "minutes"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"The duration between two consecutive Transfer

 operational parameters (TFTP) retries in min."

 ::= { wmanIf2SsConfigurationEntry 10 }

wmanIf2SsToDRetries OBJECT-TYPE

 SYNTAX INTEGER (3..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of Retries to establisg the Time of Day."

 ::= { wmanIf2SsConfigurationEntry 11 }

wmanIf2SsToDRetryPeriod OBJECT-TYPE

 SYNTAX INTEGER (5..65535)

 UNITS "minutes"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"The retry period to re-establisg the Time of Day, as

 describe in the network entry procedure."

 ::= { wmanIf2SsConfigurationEntry 12 }

wmanIf2SsT1Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..50000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Wait for DCD timeout in ms."

 ::= { wmanIf2SsConfigurationEntry 13 }

wmanIf2SsT2Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..10000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Wait for broadcast ranging timeout in ms."

 ::= { wmanIf2SsConfigurationEntry 14 }

wmanIf2SsT3Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..200)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Ranging Response reception timeout following the

 transmission of a Ranging Request in ms."

 DEFVAL
 {50}

 ::= { wmanIf2SsConfigurationEntry 15 }

wmanIf2SsT4Timeout OBJECT-TYPE

 SYNTAX INTEGER (1 .. 35)

 UNITS "seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Wait for ranging opportunity or data grant. If the

 pending until complete field was used earlier by this SS,

 then the value of that field shall be added to this

 interval in second."

 ::= { wmanIf2SsConfigurationEntry 16 }

wmanIf2SsT6Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..3000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Wait for registration response in ms."

 ::= { wmanIf2SsConfigurationEntry 17 }

wmanIf2SsT12Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..50000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Wait for UCD descriptor in ms."

 ::= { wmanIf2SsConfigurationEntry 18 }

wmanIf2SsT14Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..200)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Wait for DSX-RVD Timeout in ms."

 ::= { wmanIf2SsConfigurationEntry 19 }

wmanIf2SsT18Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..65535)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"wait for SBC-RSP timeout in ms."

 ::= { wmanIf2SsConfigurationEntry 21 }

wmanIf2SsT19Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..1048575)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time DL-channel remains unusable in ms."

 ::= { wmanIf2SsConfigurationEntry 22 }

wmanIf2SsT20Timeout OBJECT-TYPE

 SYNTAX INTEGER (0..65535)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time SS searches for preambles on a given channel in ms."

 ::= { wmanIf2SsConfigurationEntry 23 }

wmanIf2SsT21Timeout OBJECT-TYPE

 SYNTAX INTEGER (0 .. 11000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time SS searches for DL-MAP on a given channel in ms."

 ::= { wmanIf2SsConfigurationEntry 24 }

wmanIf2SsSBCRequestRetries OBJECT-TYPE

 SYNTAX INTEGER (3..16)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on SBC Request."

 ::= { wmanIf2SsConfigurationEntry 25 }

wmanIf2SsTftpCpltRetries OBJECT-TYPE

 SYNTAX INTEGER (3..16)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on TFTP-CPLT."

 ::= { wmanIf2SsConfigurationEntry 26 }

wmanIf2SsT26Timeout OBJECT-TYPE

 SYNTAX INTEGER (10..200)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Wait for TFTP-RSP in ms."

 ::= { wmanIf2SsConfigurationEntry 27 }

wmanIf2SsDLManagProcTime OBJECT-TYPE

 SYNTAX INTEGER (0 .. 2500)

 UNITS "micro seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Max. time between reception of Fast Power Control

 management message and compliance to its instructions

 by SS in us."

 ::= { wmanIf2SsConfigurationEntry 28 }

wmanIf2SsPowerControlIeProcTime OBJECT-TYPE

 SYNTAX INTEGER (0 .. 2500)

 UNITS "micro seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time allowed for an SS following receipt of a UL-MAP

 including a power control IE before it is expected to

 apply the corrections instructed by the BS."

 ::= { wmanIf2SsConfigurationEntry 29 }

wmanIf2SsT28Timeout OBJECT-TYPE

 SYNTAX INTEGER (200 .. 60000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"DBPC-REQ re-try timer for requesting less robust burst

 profile after rejection by the BS"

 DEFVAL { 1000 }

 ::= { wmanIf2SsConfigurationEntry 30 }

wmanIf2SsT29Timeout OBJECT-TYPE

 SYNTAX INTEGER (200 .. 30000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"RNG-REQ/DBPC-REQ re-try timer for requesting more robust

 burst profile after rejecting by the BS"

 DEFVAL { 1000 }

 ::= { wmanIf2SsConfigurationEntry 31 }

wmanIf2SsT30Timeout OBJECT-TYPE

 SYNTAX INTEGER (200 .. 200)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"DBPC-RSP reception timeout following the transmission of

 a DBPC-REQ."

 DEFVAL { 200 }

 ::= { wmanIf2SsConfigurationEntry 32 }

wmanIf2SsSaChallengeTimer OBJECT-TYPE

 SYNTAX INTEGER (500 .. 2000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time prior to re-send of SATEK-Challenge."

 DEFVAL { 1000 }

 ::= { wmanIf2SsConfigurationEntry 33 }

wmanIf2SsSaChallengeMaxResends OBJECT-TYPE

 SYNTAX INTEGER (1 .. 3)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Maximum number of transmissions of SA-TEK-Challenge."

 DEFVAL { 3 }

 ::= { wmanIf2SsConfigurationEntry 34 }

wmanIf2SsSaTekTimer OBJECT-TYPE

 SYNTAX INTEGER (100 .. 1000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time prior to re-send of SATEK-Request."

 DEFVAL { 300 }

 ::= { wmanIf2SsConfigurationEntry 35 }

wmanIf2SsSaTekReqMaxResends OBJECT-TYPE

 SYNTAX INTEGER (1 .. 3)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Maximum number of transmissions of SA-TEK-Request."

 DEFVAL { 3 }

 ::= { wmanIf2SsConfigurationEntry 36 }

wmanIf2SsUlMapProcTime OBJECT-TYPE

 SYNTAX Unsigned32 (200 .. 4294967295)

 UNITS "micro seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Time provided between arrival of the last bit of a UL-MAP

 at an SS and effectiveness of that map in us. For OFDMA

 mode, the time shall be counted starting from the end of

 the burst carrying the UL-MAP.

 Minimum value: SC = 200us

 OFDM = 1ms

 OFDMA = frame duration"

 ::= { wmanIf2SsConfigurationEntry 37 }

wmanIf2SsRangRespProcTime OBJECT-TYPE

 SYNTAX Unsigned32 (1 .. 2500)

 UNITS "micro seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Time allowed for an SS following receipt of a RNG-RSP

 before it is expected to apply the corrections instructed

 by the BS Minimum value."

 ::= { wmanIf2SsConfigurationEntry 38 }

wmanIf2SsInvitedRangRetries OBJECT-TYPE

 SYNTAX INTEGER (16..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Number of retries on inviting Ranging Requests."

 ::= { wmanIf2SsConfigurationEntry 39 }

wmanIf2SsDSxReqRetries OBJECT-TYPE

 SYNTAX Unsigned32

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Number of Timeout Retries on DSA/DSC/DSD Requests."

 DEFVAL { 3 }

 ::= { wmanIf2SsConfigurationEntry 40 }

wmanIf2SsDSxRespRetries OBJECT-TYPE

 SYNTAX Unsigned32

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Number of Timeout Retries on DSA/DSC/DSD Responses."

 DEFVAL { 3 }

 ::= { wmanIf2SsConfigurationEntry 41 }

wmanIf2SsT7Timeout OBJECT-TYPE

 SYNTAX INTEGER (0 .. 1000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Wait for DSA/DSC/DSD Response Timeout in ms."

 ::= { wmanIf2SsConfigurationEntry 42 }

wmanIf2SsT8Timeout OBJECT-TYPE

 SYNTAX INTEGER (0 .. 300)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Wait for DSA/DSC/DSD Acknowledge Timeout in ms."

 ::= { wmanIf2SsConfigurationEntry 43 }

wmanIf2SsT10Timeout OBJECT-TYPE

 SYNTAX INTEGER (0 .. 3000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Wait for Transaction End timeout in ms."

 ::= { wmanIf2SsConfigurationEntry 44 }

wmanIf2SsT22Timeout OBJECT-TYPE

 SYNTAX INTEGER (0 .. 500)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "Wait for ARQ Reset in ms."

 ::= { wmanIf2SsConfigurationEntry 45 }

--

-- Subscriber station wmanIf2SsMib contains the SS SNMP Trap objects

--

wmanIf2SsTrapControl OBJECT IDENTIFIER ::= { wmanIf2SsMib 2 }

wmanIf2SsTrapDefinitions OBJECT IDENTIFIER ::= { wmanIf2SsMib 3 }

-- This object groups all NOTIFICATION-TYPE objects for SS.

-- It is defined following RFC2758 sections 8.5 and 8.6

-- for the compatibility with SNMPv1.

wmanIf2SsTrapPrefix OBJECT IDENTIFIER ::= {wmanIf2SsTrapDefinitions 0}

wmanIf2SsTrapControlRegister OBJECT-TYPE

 SYNTAX BITS {wmanIf2SsDhcpSuccess(0),

 wmanIf2SsRssiStatusChange(1),

 wmanIf2SsPkmSilentState(2)}

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "The object is used to enable Subscriber Station traps.

 From left to right, the set bit indicates the corresponding

 Subscriber Station trap is enabled."

 ::= { wmanIf2SsTrapControl 1 }

wmanIf2SsThresholdConfigTable OBJECT-TYPE

 SYNTAX SEQUENCE OF WmanIf2SsThresholdConfigEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 "This table contains threshold objects that can be set to

 detect the threshold crossing events."

 ::= { wmanIf2SsTrapControl 2 }

wmanIf2SsThresholdConfigEntry OBJECT-TYPE

 SYNTAX WmanIf2SsThresholdConfigEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 "This table provides one row for each SS."

 INDEX { ifIndex }

 ::= { wmanIf2SsThresholdConfigTable 1 }

WmanIf2SsThresholdConfigEntry ::= SEQUENCE {

 wmanIf2SsRssiLowThreshold Integer32,

 wmanIf2SsRssiHighThreshold Integer32}

wmanIf2SsRssiLowThreshold OBJECT-TYPE

 SYNTAX Integer32

 UNITS "dBm"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Low RSSI threshold for generating the RSSI alarm trap."

 ::= { wmanIf2SsThresholdConfigEntry 1 }

wmanIf2SsRssiHighThreshold OBJECT-TYPE

 SYNTAX Integer32

 UNITS "dBm"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

 "High RSSI threshold for generating a trap to indicate

 the RSSI is restored."

 ::= { wmanIf2SsThresholdConfigEntry 2 }

wmanIf2SsDhcpSuccessTrap NOTIFICATION-TYPE

 OBJECTS {ifIndex,

 wmanIf2SsMacAddress}

 STATUS current

 DESCRIPTION

 "An event to report a successful Handshake to establish IP

 connectivity."

 ::= { wmanIf2SsTrapPrefix 1 }

wmanIf2SsRssiStatusChangeTrap NOTIFICATION-TYPE

 OBJECTS {ifIndex,

 wmanIf2SsMacAddress,

 wmanIf2SsRssiStatus,

 wmanIf2SsRssiStatusInfo}

 STATUS current

 DESCRIPTION

 "An event to report that the downlink RSSI is below

 wmanIf2SsRssiLowThreshold, or above

 wmanIf2SsRssiHighThreshold after restore."

 ::= { wmanIf2SsTrapPrefix 2 }

wmanIf2SsPkmSilentStateTrap NOTIFICATION-TYPE

 OBJECTS {ifIndex,

 wmanIf2SsMacAddress,

 wmanIf2SsilentStateInfo}

 STATUS current

 DESCRIPTION

 "An event to report that SS PKM has entered into the

 siltent state."

 ::= { wmanIf2SsTrapPrefix 3 }

wmanIf2SsNotificationObjectsTable OBJECT-TYPE

 SYNTAX SEQUENCE OF WmanIf2SsNotificationObjectsEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 "This table contains SS notification objects that have been

 reported by the trap."

 ::= { wmanIf2SsTrapDefinitions 1 }

wmanIf2SsNotificationObjectsEntry OBJECT-TYPE

 SYNTAX WmanIf2SsNotificationObjectsEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 "This table provides one row for each SS that has

 generated traps."

 INDEX { ifIndex }

 ::= { wmanIf2SsNotificationObjectsTable 1 }

WmanIf2SsNotificationObjectsEntry ::= SEQUENCE {

 wmanIf2SsMacAddress MacAddress,

 wmanIf2SsRssiStatus INTEGER,

 wmanIf2SsRssiStatusInfo OCTET STRING,

 wmanIf2SsilentStateInfo OCTET STRING}

wmanIf2SsMacAddress OBJECT-TYPE

 SYNTAX MacAddress

 MAX-ACCESS read-only

 STATUS current

 DESCRIPTION

 "The MAC address of the SS generating the trap."

 ::= { wmanIf2SsNotificationObjectsEntry 1 }

wmanIf2SsRssiStatus OBJECT-TYPE

 SYNTAX INTEGER {ssRssiAlarm(1),

 ssRssiNoAlarm(2)}

 MAX-ACCESS read-only

 STATUS current

 DESCRIPTION

 "A RSSI alarm is generated if the RSSI is lower than

 wmanIf2SsRssiLowThreshold, or above

 wmanIf2SsRssiHighThreshold after alarm is restored."

 ::= { wmanIf2SsNotificationObjectsEntry 2 }

wmanIf2SsRssiStatusInfo OBJECT-TYPE

 SYNTAX OCTET STRING (SIZE(0..255))

 MAX-ACCESS read-only

 STATUS current

 DESCRIPTION

 "This object provides additional information about RSSI

 alarm. It is implementation specific."

 ::= { wmanIf2SsNotificationObjectsEntry 3 }

wmanIf2SsilentStateInfo OBJECT-TYPE

 SYNTAX OCTET STRING (SIZE(0..255))

 MAX-ACCESS read-only

 STATUS current

 DESCRIPTION

 "This object provides additional information about PKM

 silent State. It is implementation specific."

 ::= { wmanIf2SsNotificationObjectsEntry 4 }

--

-- wmanIf2mSsConfigurationTable contains global parameters for SS

--

wmanIf2mSsConfigurationTable OBJECT-TYPE

 SYNTAX SEQUENCE OF WmanIf2mSsConfigurationEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 "This table contains one row for the SS system parameters."

 REFERENCE

 "Subclause 10.1, Table 342 in IEEE Std 802.16e-2005"

 ::= { wmanIf2SsMib 4 }

wmanIf2mSsConfigurationEntry OBJECT-TYPE

 SYNTAX WmanIf2mSsConfigurationEntry

 MAX-ACCESS not-accessible

 STATUS current

 DESCRIPTION

 ""

 INDEX { ifIndex }

 ::= { wmanIf2mSsConfigurationTable 1 }

WmanIf2mSsConfigurationEntry ::= SEQUENCE {

 wmanIf2mSsMinSleepInterval INTEGER,

 wmanIf2mSsMaxSleepInterval INTEGER,

 wmanIf2mSsListeningInterval INTEGER,

 wmanIf2mSsNrbBsIndexValidityTime INTEGER,

 wmanIf2mSsAscAgingTimer INTEGER,

 wmanIf2mSsServingBsidAgingTimer INTEGER,

 wmanIf2mSsT42Timer INTEGER,

 wmanIf2mSsFastTrackingRspProcTime INTEGER,

 wmanIf2mSsModeSelectFeedbackProcTime INTEGER,

 wmanIf2mSsIdleModeTimer Unsigned32,

 wmanIf2mSsT43Timer INTEGER,

 wmanIf2mSsT44Timer INTEGER,

 wmanIf2mSsT45Timer INTEGER,

 wmanIf2mSsDregReqRetryCount INTEGER,

 wmanIf2mSsHoProcOptimizeMsTimerRetry INTEGER,

 wmanIf2mSsPagingInterval INTEGER,

 wmanIf2mSsMaxDirScanTime INTEGER}

wmanIf2mSsMinSleepInterval OBJECT-TYPE

 SYNTAX INTEGER (2 .. 1024)

 UNITS "frames"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Minimum sleeping time allowed to MS."

 ::= { wmanIf2mSsConfigurationEntry 1 }

wmanIf2mSsMaxSleepInterval OBJECT-TYPE

 SYNTAX INTEGER (2 .. 1024)

 UNITS "frames"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Maximum sleeping time allowed to MS."

 ::= { wmanIf2mSsConfigurationEntry 2 }

wmanIf2mSsListeningInterval OBJECT-TYPE

 SYNTAX INTEGER (1 .. 64)

 UNITS "frames"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"The time duration during which the MS, after waking up and

 synchronizing with the DL transmissions, can demodulate

 downlink transmissions and decide whether to stay awake or

 go back to sleep."

 ::= { wmanIf2mSsConfigurationEntry 3 }

wmanIf2mSsNrbBsIndexValidityTime OBJECT-TYPE

 SYNTAX INTEGER (1 .. 5)

 UNITS "seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time duration during which the MS can use the neighbor BS

 list in MOB_NBR-ADV message for the compression of neighbor

 BSIDs."

 ::= { wmanIf2mSsConfigurationEntry 4 }

wmanIf2mSsAscAgingTimer OBJECT-TYPE

 SYNTAX INTEGER (100 .. 10000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Nominal time for aging of MS associations"

 ::= { wmanIf2mSsConfigurationEntry 5 }

wmanIf2mSsServingBsidAgingTimer OBJECT-TYPE

 SYNTAX INTEGER (0 .. 5000)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Nominal time for aging of serving BS association. Timer

 recycles on successful serving BS DL-MAP read."

 ::= { wmanIf2mSsConfigurationEntry 6 }

wmanIf2mSsT42Timer OBJECT-TYPE

 SYNTAX INTEGER (3..65535)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"MOB_HO-IND timeout when sent with HO_IND_type = 0b10."

 ::= { wmanIf2mSsConfigurationEntry 7 }

wmanIf2mSsFastTrackingRspProcTime OBJECT-TYPE

 SYNTAX INTEGER (1..65535)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time allowed for an MS following receipt of a UL-MAP Fast

 tracking indication response before it is expected to apply

 the corrections instructed by the BS.

 Default value = One DL subframe duration"

 ::= { wmanIf2mSsConfigurationEntry 8 }

wmanIf2mSsModeSelectFeedbackProcTime OBJECT-TYPE

 SYNTAX INTEGER (1 .. 65535)

 UNITS "microseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"The time allowed between the end of the burst carrying the

 Mode Selection Feedback subheader and the start of the UL

 subframe carrying the Mode Selection Feedback response.

 Minimum value = 1 frame duration for TDD

 1/2 Frame duration for FDD"

 ::= { wmanIf2mSsConfigurationEntry 9 }

wmanIf2mSsIdleModeTimer OBJECT-TYPE

 SYNTAX Unsigned32 (128 .. 65536)

 UNITS "seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"MS timed interval to conduct Location Update. Set timer to

 MS Idle Mode Timeout capabilities setting. Timer recycles

 on successful Idle Mode Location Update."

 DEFVAL { 4096 }

 ::= { wmanIf2mSsConfigurationEntry 10 }

wmanIf2mSsT43Timer OBJECT-TYPE

 SYNTAX INTEGER (1 .. 65535)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time the MS waits for MOB_SLP-RSP."

 ::= { wmanIf2mSsConfigurationEntry 11 }

wmanIf2mSsT44Timer OBJECT-TYPE

 SYNTAX INTEGER (1 .. 65535)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time the MS waits for MOB_SCN-RSP."

 ::= { wmanIf2mSsConfigurationEntry 12 }

wmanIf2mSsT45Timer OBJECT-TYPE

 SYNTAX INTEGER (1 .. 500)

 UNITS "milliseconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time the MS waits for DREGCMD."

 DEFVAL { 250 }

 ::= { wmanIf2mSsConfigurationEntry 13 }

wmanIf2mSsDregReqRetryCount OBJECT-TYPE

 SYNTAX INTEGER (3 .. 16)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of retries on DREG Request Message."

 DEFVAL { 3 }

 ::= { wmanIf2mSsConfigurationEntry 14 }

wmanIf2mSsHoProcOptimizeMsTimerRetry OBJECT-TYPE

 SYNTAX INTEGER (3 .. 100)

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Number of SBC-REQ and/or REG-REQ retries while waiting

 for unsolicited SBC-RSP and/or REG-RSP as part of MS

 network re-entry and as indicated by HO Process

 Optimization message element of RNGRSP."

 ::= { wmanIf2mSsConfigurationEntry 15 }

wmanIf2mSsPagingInterval OBJECT-TYPE

 SYNTAX INTEGER (8 .. 1024)

 UNITS "frames"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Time duration of Paging Interval of the BS."

 DEFVAL { 64 }

 ::= { wmanIf2mSsConfigurationEntry 16 }

wmanIf2mSsMaxDirScanTime OBJECT-TYPE

 SYNTAX INTEGER (1 .. 65535)

 UNITS "seconds"

 MAX-ACCESS read-write

 STATUS current

 DESCRIPTION

"Maximum scanning time of neighbor BSs by MS before

 reporting any results."

 ::= { wmanIf2mSsConfigurationEntry 17 }

END

