
IEEE C802.16m-10/1429

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

	Title
	Clarification on AAI-SBC-REQ and AAI-REG-REQ messages

	Date Submitted
	2010-12-17

	Source(s)
	Youngkyo Baek
Samsung Electronics

	youngkyo.baek@samsung.com

	Re:
	Proposed text changes to P802.16m/D10

	Abstract
	This contribution proposes text for clarification on AAI-SBC-REQ and AAI-REG-REQ messages.

	Purpose
	To be discussed and adopted by TGm for the 802.16m D11 Draft

	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>.

Clarification on AAI-SBC-REQ and AAI-REG-REQ messages (16.2.3.5)
Youngkyo Baek
Samsung Electronics

I. Backgrounds
This contribution clarifies the MAC control messages AAI-SBC-REQ regarding a visit NSP ID delivery and AAI-REG-REQ regarding fast IP allocation feature.

For the visit NSP ID delivery, the position of the attribute ‘visit NSP ID’ is apparently wrong.
For Fast IP allocation feature, a related comment C10031 was accepted in the 09NOV session #70 but some resolutions are wrongly incorporated so that additional cleanup is required as follows.
The attribute ‘Requested-Host-Configurations IE’ in AAI-REG-REQ is used to request for additional configuration if the AMS wants. So it can not be a mandatory item in AAI-REG-REQ message. Its description is not apparently aligned with ‘Host-Configuration-Capability-Indicator IE’, either.
II. Proposed Text
Remedy #1: Modify line 33 of page 111 (145) as follows:

---Text Change Start --
Table 682—— AAI-SBC-REQ message Field Description
	If (ARS is a sender of AAI-SBC-REQ) {
	
	
	//only available during ARS network entry phase

	Relay mode
	1
	0b0: TTR relay mode

0b1: STR relay mode
	Optional. Present when ARS is a sender of AAI-SBC-REQ

	Visited NSP ID
	24
	NSP ID of the Network Service Provider the MS intends to be the conduit for authentication to the MS home network.
	Present as needed

	if (Relay mode == 0b0){
	
	
	

	ARSTTG
	
	
	

	ARSRTG
	
	
	

	}
	
	
	

	}
	
	
	

	Visited NSP ID
	24
	NSP ID of the Network Service Provider the MS intends to be the conduit for authentication to the MS home network.
	Present as needed

	}
	
	
	

---Text Change END ---
Remedy #2: Modify line 52 of page 120 (154) as follows:

---Text Change Start --
Table 685——AAI-REG-REQ message Field Description
	Field
	Size (bits)
	Value / Description
	Condition

	…
	…
	…
	…

	Host-Configuration-Capability-Indicator IE
	1
	Indicates whether the AMS supports the capability of configuring host using the received parameters through the AAI-REG-RSP message. (One bit indicator)

0b0: not support

0b1: support
	Shall be present

	Requested-Host-Configurations IE
	Variable
	Includes requested host configuration options in DHCP Options format. If included, this IE indicates that the AMS supports host configuration using AAI-REG-RSP message, and Host-Configuration-Capability-Indicator IE shall be omitted.
	Shall be present when additional host configurations are required

	…
	…
	…
	…

---Text Change END ---

