	Title
	Rules for Inclusion IDs: LB Issue- #56 and #57: Comment #s 769 and 770

	Date Submitted
	September 2006

	Source(s)
	Subir Das and Vivek Gupta
	

	Ref:
	

	Abstract
	This contribution provides resolutions for the issues.

	Purpose
	Discuss and adopt in the draft.

	Notice
	This document has been prepared to assist the IEEE 802.21 Working Group. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 802.21.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.

Comment # 769
It is not clear what is the difference between ‘common’ and ‘other’ encodings and where the boundary between two number spaces lies.

Discussion:

There is no need for two encoding schemes. Table 20 and 21 should be merged into one and the encoding should start at 1. As and when new parameter name appears, WG needs to make sure that it does not exist and then should add a new type value for the new parameter from the reserved field.
Suggested Remedy:
Replace Section 8.4 and subsequent Subsections with the following.
Note to Editor: Pl. change the type numbers in other sections as appropriate.

8.4 MIH TLV Encodings

The following TLV encodings shall be used for parameters in MIH Protocol Messages. The Type field shall be one octet. The format of the Length field shall be per the “definite form” of ITU-T X.690. Specifically if the actual length of the Value field is less than or equal to 127 octets, then:

— The length of the Length field shall be one octet

— The MSB of the Length field shall be set to 0, and

— The other 7 bits of the Length field shall be used to indicate the actual value of the Value field in octets.

If the length of the Value field is more than 127 octets, then:

— The length of the Length field shall be one octet more than what is catually used to indicate the length of the Value field in octets

— The MSB of the first octet of the length field shall be set to 1.

— The other 7 bits of the first octet of the length field shall be used to indicate the number of additional octets of of the Length field (i.e. excluding the first octet), and

— The remaining octets (i.e. excluding the first octet) of the Length field shall be used to indicate the actual length of the Value field.

TLV type values shall be unique. TLV encodings start at 1 and subsequent values are assigned in ascending prder. . TLV Type values are assigned in accordance with the following rules:

— Common encodings start at 255, subsequent values are assigned in descending order.

— All other encodings start at 1, subsequent values are assigned in ascending order.

8.4.1 Common TLV Encodings

Common TLV fields and their associated Type codes are presented in Table below .

Table xx: Type values for Common TLV encodings

	Type
	Parameter Name

	1
	Event List

	2
	Command List

	3
	Transport List

	4
	IS Query Type List

	5
	Mobile Node MAC Address

	6
	PoA MAC Address

	7
	Access Router MAC Address

	8
	Link Type

	9
	IP Address

	10
	Time Interval

	11
	Status

	12
	Current Link Identifier

	13
	Newt Link Identifier

	14
	IP Renewal Flag

	15
	Mobilty Management Protocol List

	16
	Link Down Reason Code

	17
	Confidence Level

	18
	Unique Identifier

	19
	Capability Flag

	20
	Number of Parameters

	21
	Link Quality Parameter Type

	22
	Parameter Old Value

	23
	Parameter New Value

	24
	Link Status Parameters Type

	25
	Handover Mode

	26
	Link Action

	27
	Link Configure Parameters Type

	28
	PoA List

	29
	Link Parameter Threshold

	30
	Handover Status

	31
	Abort Reason

	32
	Link Resource Parameters Type

	33
	Resource Retention Status

	34
	Link Status Parameters Response

	35
	Link Configure Parameter Value

	36
	IS Query Parameters

	37
	IS Query Response

	38

	Link Resource Parameters Values

	39 - 255
	Reserved

	Type
	Parameter Name

	255
	Event List

	254
	Command List

	253
	Transport List

	252
	IS Query Type List

	251
	Mobile Node MAC Address

	250
	PoA MAC Address

	249
	Access Router MAC Address

	248
	Link Type

	247
	IP Address

	246
	Time Interval

	245
	Status

	244
	Current Link Identifier

	243
	New Link Identifier

8.4.1.1 Event List

This parameter specifies the list of events that may be carried in a message. Each event is represented by an event code and occupies one octet.

	Type
	Length
	Value

	255 1
	Variable
	Array of event codes formatted as messaged-id:

Event Code1, Event Code2, Event Code3,....

8.4.1.2 Command List

This parameter specifies the list of commands that may be carried in a message. Each command is repre​sented by a command code and occupies one octet.

	Type
	Length
	Value

	254 2
	Variable
	Array of command codes formatted as messaged-id:

Command Code1, Command Code2, Command Code3,....

8.4.2.2 Transport List

This parameter specifies the list of transport options for different MIH services.
	Type
	Length
	Value

	253 3
	4
	Octet 1 specifies the transport option for the event service.

Octet 2 specifies the transport option for the command service.

Octet 3specifies the transport option for the information service.

For each bit location a value of ‘1’ indicates that the transport option is supported.

Bit #0: L2

Bit #1: L3 or higher layer protocol

Bit #2~7: Reserved

8.4.1.4 IS Query Type List

This parameter specifies the list of IS query types that may be carried in a message.
	Type
	Length
	Value

	252 4
	1
	For each bit location a value of ‘1’ indicates that the Query type is supported.

Bit #0: TLV

Bit #1: RDF_DATA

Bit #2: RDF_SCHEMA_URL

Bit #3: RDF_SCHEMA

Bit #4~7: Reserved

8.4.1.5 Mobile Node MAC Address

This parameter specifies the MAC Address of the mobile node.

	Type
	Length
	Value

	251 5
	Variable
	MAC Address of Mobile Node. The length of address may depend on media specific technology.

8.4.1.6 PoA MAC Address

This parameter specifies the MAC Address of the Point of Attachment.
	Type
	Length
	Value

	250 6
	Variable
	MAC Address of PoA. The length of address may depend on media specific technology.

8.4.1.7 Access Router MAC Address

This parameter specifies the MAC Address of the Access Router.
	Type
	Length
	Value

	249 7
	Variable
	MAC Address of Access Router. The length of address may depend on media specific technology.

8.4.1.8 Link Type

This parameter specifies the network type.
	Type
	Length
	Value

	248 8
	4
	See Table .

8.4.1.9 IP Address

This parameter specifies the IP Address of any entity (MN, HA, etc.). The address can be IPV4 or IPv6 for​mat.
	Type
	Length
	Value

	247 9
	Variable
	IP Address (IPv4 or IPv6)

8.4.1.10 Time Interval

This parameter specifies the duration of time interval in milli-seconds.
	Type
	Length
	Value

	246 10
	 2
	Time interval in milli-seconds

8.4.1.11 Status

This parameter specifies the status of an operation.
	Type
	Length
	Value

	245 11
	1
	Status of operation

0: Success

1: Failure

2: Rejected

8.4.1.12 Link Identifier

The following TLVs specify the identifier of a link.
	Type
	Length
	Value

	244 12
	Variable
	An identifier of the current link. The value field consists of the following TLVs

- Link Type

- Mobile Node MAC Address

- PoA MAC Address (optional)

	243 13
	Variable
	An identifier of a new link. The value field consists of the follow ing TLVs

- Link Type

- Mobile Node MAC Address

- PoA MAC Address (optional)

1.0.2 Other TLV Encodings

Other TLV fields and their associated Type codes are presented in Table .

1 Type values for other TLV encodings

	Type
	Parameter Name

	1
	IP Renewal Flag

	2
	Mobilty Management Protocol List

	3
	Link Down Reason Code

	4
	Confidence Level

	5
	Unique Identifier

	6
	Capability Flag

	7
	Number of Parameters

	8
	Link Quality Parameter Type

	9
	Parameter Old Value

	10
	Parameter New Value

	11
	Link Status Parameters Type

	12
	Handover Mode

	13
	Link Action

	14
	Link Configure Parameters Type

	15
	PoA List

	16
	Link Parameter Threshold

	17
	Handover Status

	18
	Abort Reason

	19
	Link Resource Parameters Type

	20
	Resource Retention Status

	21
	Link Status Parameters Response

	22
	Link Configure Parameter Value

	23
	IS Query Parameters

	24
	IS Query Response

	25
	Link Resource Parameters Values

8.4.1.13 IP Renewal Flag

This parameter specifies whether IP Address has to be renewed or not
	Type
	Length
	Value

	1 14
	1
	Indicates whether the MN shall change IP address when at the new PoA.

0: Change in IP Address required

1: Change in IP Address NOT required

.

8.4.1.14 Mobility Management Protocol List

This parameter specifies the list of Mobility Management Protocols that may be supported by a PoA.
	Type
	Length
	Value

	2 15
	1
	Indicates type of Mobility Management Protocol supported by the new PoA

0: Mobile IPv4 with FA (FA-CoA)

1: Mobile IPv4 without FA (Co-located CoA)

2: Mobile IPv6

3: Mobile IPv6 with DHCPv6

4-7: Reserved.

8.4.1.15 Link Down Reason Code

This parameter specifies the reasons for a Link Down event indication.
	Type
	Length
	Value

	3 16
	1
	Reason for why the link went down

0: RC_EXPLICIT_DISCONNECT

1: RC_PACKET_TIMEOUT

2: RC_FAIL_NORESOURCE

3-127: Reserved

128~255: RC_VENDOR_SPECIFIC

Note: Meaning of Reason code presented above is as follows:

1) RC_EXPLICIT_DISCONNECT: The link is down because of explicit disconnect procedures initiated either by client or network

2) RC_PACKET_TIMEOUT: The link is down because no acknowledgements were received for transmitted packets within the specified time limit.

3) RC_FAIL_NORESOURCE: The link is down because there were no resources to maintain the connection
4) [4] RC_VENDOR_SPECIFIC: Vendor Specific reason code.

8.4.1.16 Confidence Level

This parameter specifies the confidence level as a percentage.
	Type
	Length
	Value

	4 17
	1
	Confidence level as a percentage (0-100)

8.4.1.17 Unique Identifier

This parameter specifies a unique identifier.
	Type
	Length
	Value

	5 18
	2
	Unique Integer Identifier

8.4.1.18 Capability Flag

This parameter specifies the MIH Capability Flag.
	Type
	Length
	Value

	6 19
	1
	0: MIH Capability NOT supported

1: MIH Capability Supported

8.4.1.19 Number of Parameters

This parameter specifies the number of parameters that may be included in a list.
	Type
	Length
	Value

	7 20
	1
	Number of paramaeters that may be included in a list (0-255)

8.4.1.20 Link Quality Parameter Type

This specifies the type of link parameter.
	Type
	Length
	Value

	8 21
	2
	First Octet: Type of link.

0: Generic

Other valid values are defined in Table .

Second Octet: Type of Parameter

(definition is specific to the Type of Link)

For Generic Link (for example):

0: Speed

1: Signal Strength

2: Bit Error Rate

3: Frame Loss Rate before Retransmission

...

8.4.1.21 Parameter Old Value

This parameter specifies the old value of any link layer parameter.
	Type
	Length
	Value

	9 22
	Variable
	Old value of a link layer parameter depending on parameter type

8.4.1.22 Parameter New Value

This parameter specifies the new value of any link layer parameter.
	Type
	Length
	Value

	10 23
	Variable
	New value of a link layer parameter depending on parameter type

8.4.1.23 Link Status Parameters Type

This parameter specifies the set of link layer parameters for which status may be requested.
	Type
	Length
	Value

	11 24
	4
	Set of link parameters for which status is requested

Bit #0: Network Types

Bit #1: Device Information

Bit #2: Operation Mode

Bit #3: Channel Identifier

Bit #4: Channel Quality

Bit #5: Link Speed

Bit #6: Battery Level

Bit #7~31: Reserved

8.4.1.24 Handover Mode

This parameter specifies the mode of handover.
	Type
	Length
	Value

	12 25
	1
	0: Make before Break

1: Break before Make

8.4.1.25 Link Action

This parameter specifies the action to take on link connectivity during handover.
	Type
	Length
	Value

	13 26
	4
	Specifies the suggested action on link during handover. Combina tion of actions is permissible.

Bit #0: LINK_DISCONNECT

Bit #1:LINK_LOW_POWER

Bit #2:LINK_POWER_DOWN

Bit #3:LINK_NO_ACTION

Bit #4:LINK_RESOURCE_RETAIN

Bit #5:DATA_FORWARDING_REQUEST

Bit #6:BI_CASTING_REQUEST

Bit #7:HANDOVER_CANCEL

Bit #8-31: Reserved

8.4.1.26 Link Configure Parameters Type

This specifies the set of link parameters that may be configured for handover.
	Type
	Length
	Value

	14 27
	1
	Set of link parameters which may be used to configure the link

Bit #0: Operation Mode

Bit #1: Transmitter Status

Bit #2: Current Address

Bit #3~31: Reserved

8.4.1.27 PoA List

This specifies the list of PoAs for a particular type of network.
	Type
	Length
	Value

	15 28
	Variable
	MAC Address of list of PoAs. Each MAC Address is of same length.

8.4.1.28 Link Parameter Threshold

This specifies the threshold value of a link layer parameter.
	Type
	Length
	Value

	16 29
	Variable
	Specifies the threshold value of a link layer parameter. The value depends on the parameter under consideration.

8.4.1.29 Handover Status

This specifies the status of handover request.
	Type
	Length
	Value

	17 30
	1
	Status of handover request:

0: Initiate Handover

1: Abort Handover

8.4.1.30 Abort Reason

This specifies the reason for aborting handover.
	Type
	Length
	Value

	18 31
	1
	Reason for aborting handover:

0: Abort handover

1: Accept handover

8.4.1.31 Link Resource Parameters Type

This specifies the set of link parameters that may be queried for resources during handover.
	Type
	Length
	Value

	19 32
	1
	Set of link parameters which may be queried for resources during handover:

Bit #0: Maximum Bandwidth

Bit #1-31: Reserved

8.4.1.32 Resource Retention

This specifies the resource retention request.

	Type
	Length
	Value

	20 33
	1
	0: Retain resources

1: Release resources

8.4.1.33 Link Status Parameters Response

This parameter specifies the response to request to get the status of link layer parameters, see Section for details of link status parameter definition.
	Type
	Length
	Value

	21 34
	Variable
	Status of different link layer parameters

8.4.1.34 Link Configure Parameter Value

This specifies the configuration values for a set of link parameters
	Type
	Length
	Value

	22 35
	Variable
	Values for a set of link parameters that need to be configured

8.4.1.35 IS Query Parameters

This specifies the parameters to be specified for IS query
	Type
	Length
	Value

	23 36
	Variable
	List of query specific parameters depending on value of InfoQue ryType:

1: TLV specific parameters

2: One SPARQL Query parameter

3: Nothing is carried

4: zero or one Extended Schema URL parameter

.

Table XX: SPARQL Query Parameter Format

	Type
	Length
	Value

	TYPE_MIME_TLV
	Variable
	An octet string for a MIME type to specify a format of SPARQL Query. When this TLV is not contained, MIME type "application/sparql- query" is used.

	SPARQL_QUERY_VALUE
	Variable
	An octet string of the content of the SPARQL Query

Table XX: Extended Schema URL Parameter Format

	Type
	Length
	Value

	TYPE_EXTENDED_SCHE MA_URL
	Variable
	URL of an Extended Schema encoded in octet string

8.4.1.36 IS Query Response

This specifies the parameters to be specified for IS query
	Type
	Length
	Value

	24 37
	Variable
	List of response depending on value of InfoQueryType:

1: TLV specific response parameters

2: One SPARQL Query response parameter

3: One Extended Schema URL parameter

4: Extended Schema Content

Table XX: SPARQL Query Response Parameter Format

	Type
	Length
	Value

	TYPE_MIME_TLV
	Variable
	An octet string for a MIME type to specify a format of SPARQL Query Result. When this TLV is not contained, MIME type "application/sparql-results+xml" is used.

	SPARQL_QUERY_RESULT S_TLV
	Variable
	A value that is formatted with the MIME type specified in the MIME_Type_TLV. When the MIME type is "application/sparql-results+xml" this field contains XML text for SPARQL Query Results

Table XX: Extended Schema Content TLV Format

	Type
	Length
	Value

	TYPE_MIME_TLV
	Variable
	A MIME Type TLV to specify a format of the Schema_Data. When this TLV is not contained, MIME type "application/ rdf+xml" is used.

	TYPE_EXTENDED_S CHEMA
	Variable
	This field contains Extended Schema stored in the requested URL.

8.4.1.37 Link Resource Parameter Values

This specifies the response due to query of resources
	Type
	Length
	Value

	25 38
	Variable
	List of response depending on set of Resource Parameters

Comment # 770

It is entirely unclear how protocol extensibility is handled for these various number spaces. For example, if a new information element is defined, how is the receiver to determine what to do with unknown types (drop, ignore, reject message etc.)
Discussion:

With the above name space definition, it adds the protocol extensibility. If new information elements are defined WG needs to add a new type value. With regards to receiver behavior, error codes need to be defined to handle the unknown types. However, it will depend upon the services. For example, for Information Service, error codes such as ‘information element not defined’ or ‘information not available’ may be defined and added. A separate section on “Error Codes’ may be defined and added as an appendix in newer version of the draft. WG should solicit such contributions.

Suggested Remedy:

Add the following text at the end of Section 8.4.

“Currently, there are 38 type values defined for existing parameters name. Values from 39-255 are reserved for future extension. New parameters, if identified in future, can be accommodated with a new version of the specification.”

.

