PacketCable™ 1.5 Specifications

Signaling MIB

PKT-SP-MIB-SIG1.5-I01-050128

ISSUED

Notice

This PacketCable specification is a cooperative effort undertaken at the direction of Cable Television Laboratories, Inc. (CableLabs®) for the benefit of the cable industry. Neither CableLabs, nor any other entity participating in the creation of this document, is responsible for any liability of any nature whatsoever resulting from or arising out of use or reliance upon this document by any party. This document is furnished on an AS-IS basis and neither CableLabs, nor other participating entity, provides any representation or warranty, express or implied, regarding its accuracy, completeness, or fitness for a particular purpose.

© Copyright 2004-2005 Cable Television Laboratories, Inc. All rights reserved.

Document Status Sheet

Document Control Number: PKT-SP-MIB-SIG1.5-I01-050128

Document Title: Signaling MIB

Revision History: D01 — Released September 30, 2004

101 — Issued January 28, 2005

Date: January 28, 2005

Status: Work in Draft Issued Closed

Progress

Distribution Restrictions: Author CL/Member CL/ Public

Only

PacketCable Vendor

Key to Document Status Codes:

feedback, that may include several alternative requirements for

consideration.

Draft A document in specification format considered largely complete, but

lacking review by Members and vendors. Drafts are susceptible to

substantial change during the review process.

Issued A stable document, which has undergone rigorous member and vendor

review and is suitable for product design and development, cross-vendor

interoperability, and for certification testing.

Closed A static document, reviewed, tested, validated, and closed to further

engineering change requests to the specification through CableLabs.

Trademarks:

DOCSIS[®], eDOCSIS[™], PacketCable[™], CableHome[®], OpenCable[™], Cable Office[™], CableCARD[™], and CableLabs[®] are trademarks of Cable Television Laboratories, Inc.

Contents

1	SCO	PE	1	
2	REF	ERENCES	1	
:	2.1	Normative References	1	
:	2.2	Informative References	1	
:	2.3	Reference Acquisition	1	
3	ABB	BREVIATIONS	1	
4	REC	QUIREMENTS	2	
Δ	APPENDIX A ACKNOWI EDGEMENTS 2			

This page left blank intentionally.

1 SCOPE

This specification describes the PacketCable Signaling (SIG) MIB requirements.

2 REFERENCES

In order to claim compliance with this specification, it is necessary to conform to the following standards and other works as indicated, in addition to the other requirements of this specification. Notwithstanding, intellectual property rights may be required to use or implement such normative references.

2.1 Normative References

- [1] PacketCable 1.5 MIB Framework, PKT-SP-MIBS1.5-I01-050128, January 28, 2005, Cable Television Laboratories, Inc.
- [2] PacketCable 1.5 Network-Based Call Signaling Protocol Specification, PKT-SP-NCS1.5-I01-050128, January 28, 2005, Cable Television Laboratories, Inc
- [3] PacketCable 1.5 MTA Device Provisioning Specification, PKT-SP-PROV1.5-I01-050128, January 28, 2005, Cable Television Laboratories, Inc.

2.2 Informative References

- [4] PacketCable 1.5 Architecture Framework Technical Report, PKT-TR-ARCH1.5 -V01-I01-050128, January 28, 2005, Cable Television Laboratories Inc.
- [5] IETF RFC 3261, SIP: Session Initiation Protocol, February 2002.

2.3 Reference Acquisition

- Cable Television Laboratories, Inc., 858 Coal Creek Circle, Louisville, CO 80027; Phone 303-661-9100; Fax 303-661-9199; Internet: www.packetcable.com./ or www.cablemodem.com.
- Internet Engineering Task Force (IETF) Secretariat c/o Corporation for National Research Initiatives, 1895
 Preston White Drive, Suite 100, Reston, VA 20191-5434, Phone 703-620-8990,
 Fax 703-620-9071, Internet http://www.ietf.org/

3 ABBREVIATIONS

There are no abbreviations used in this document.

4 REQUIREMENTS

The PacketCableTM NCS MIB MUST be implemented as defined below.

```
PKTC-SIG-MIB DEFINITIONS ::= BEGIN
IMPORTS
 MODULE-IDENTITY,
 OBJECT-TYPE,
 Integer32,
 IpAddress,
 BITS
 FROM SNMPv2-SMI
 TEXTUAL-CONVENTION,
 RowStatus,
 TruthValue
 FROM SNMPv2-TC
 OBJECT-GROUP,
 MODULE-COMPLIANCE
 FROM SNMPv2-CONF
 SnmpAdminString
 FROM SNMP-FRAMEWORK-MIB
 clabProjPacketCable
 FROM CLAB-DEF-MIB
 ifIndex
 FROM IF-MIB;
pktcSigMib MODULE-IDENTITY
 LAST-UPDATED
 "200501280000Z" -- January 28, 2005
 ORGANIZATION
 "CableLabs -- PacketCable OSS Group"
 CONTACT-INFO
 "Sumanth Channabasappa
 Postal: CableLabs, Inc.
 858 Coal Creek Circle
 Louisville, CO 80027-9750
 U.S.A.
 Phone: +1 303-661-9100
 +1 303-661-9199
 E-mail: mibs@cablelabs.com"
 DESCRIPTION
 "This MIB module supplies the basic management
 object for the PacketCable Signaling
 protocols. This version of the MIB includes
 common signaling and Network Call Signaling
 (NCS) related signaling objects.
 Acknowledgements:
 Angela Lyda
 Arris Interactive
 Sasha Medvinsky Motorola
 Telogy Networks, Inc.
 Roy Spitzer
 Rick Vetter
 Motorola
 Itay Sherman
 Texas Instruments
 Klaus Hermanns Cisco Systems
 Eugene Nechamkin Broadcom Corp.
 Satish Kumar Texas Instruments
 Copyright 1999-2005 Cable Television Laboratories, Inc.
 All rights reserved."
 REVISION "200501280000Z"
 DESCRIPTION
 "This revision, published as part of the PacketCable
```

```
1.5 Signaling MIB I01 Specification."
 ::= { clabProjPacketCable 2 }
PktcCodecType
 ::= TEXTUAL-CONVENTION
 STATUS
 current
 DESCRIPTION
 "Textual Convention defines various types of
 CODECs that MAY be supported. The list of CODECs
 MUST be consistent with the Codec RTP MAP Parameters
 Table in the PacketCable CODEC specification. In-line
 embedded comments below contain the Literal Codec Name
 for each CODEC. The Literal Codec Name corresponds to
 the second column of the Codec RTP MAP Parameters Table.
 The Literal Codec Name Column contains the CODEC name
 that is used in the LCD of the NCS messages CRCX/MDCX,
 and is also used to identify the CODEC in the CMS
 Provisioning Specification. The RTP Map Parameter
 Column of the Codec RTP MAP Parameters Table contains
 the string used in the media attribute line ('a=') of the
 SDP parameters in NCS messages."
 REFERENCE
 "PacketCable CODEC Specification"
 SYNTAX INTEGER {
 other
 (1),
 unknown (2),
 -- G729
 q729
 (3),
 reserved (4), -- reserved for future use
 (5), -- G729E
 g729E
 -- PCMU
 (6),
 pcmu
 g726at32 (7), -- G726-32
 (8), -- G728
 q728
 (9), -- PCMA
 pcma
 g726at16 (10), -- G726-16
 g726at24 (11), -- G726-24
 g726at40 (12), -- G726-40
 (13), -- iLBC
 ilbc
 (14) -- BV16
 bv16
PktcRingCadence
 ::= TEXTUAL-CONVENTION
 STATUS
 current
 DESCRIPTION
 "This object represents a ring cadence in bit string
 format. The ring cadence representation starts with the
 first 1 in the pattern (the leading 0s in the MSB are
 padding and are to be ignored). Each bit
 represents 100ms of tone; 1 is tone, 0 is no tone. 64
 bits MUST be used for cadence representation, LSB 4 bits
 are used for representing repeatable characteristics.
 0000 means repeatable, and 1000 means non repeatable.
 During SNMP SET operations 64 bits MUST be used,
 otherwise MTA MUST reject the value. As an example, the
 hex representation of a ring cadence of 0.5 secs on; 4
 secs off; repeatable would be:0x0001F0000000000."
 SYNTAX BITS {
 interval1 (0),
 interval2 (1),
 interval3 (2).
 interval4 (3),
 interval5 (4),
 interval6 (5),
 interval7 (6),
 interval8 (7),
```

```
interval9 (8),
interval10 (9),
interval11 (10),
interval12 (11),
interval13 (12),
interval14 (13),
interval15 (14),
interval16 (15),
interval17 (16),
interval18 (17),
interval19 (18),
interval20 (19),
interval21 (20),
interval22 (21),
interval23 (22),
interval24 (23),
interval25 (24),
interval26 (25),
interval27 (26),
interval28 (27),
interval29 (28),
interval30 (29),
interval31 (30),
interval32 (31),
interval33 (32),
interval34 (33),
interval35 (34),
interval36 (35),
interval37 (36),
interval38 (37),
interval39 (38),
interval40 (39),
interval41 (40),
interval42 (41),
interval43 (42),
interval44 (43),
interval45 (44),
interval46 (45),
interval47 (46),
interval48 (47),
interval49 (48),
interval50 (49),
interval51 (50),
interval52 (51),
interval53 (52),
interval54 (53),
interval55 (54),
interval56 (55),
interval57 (56),
interval58 (57),
interval59 (58),
interval60 (59),
interval61 (60),
interval62 (61),
interval63 (62),
interval64 (63)
```

}

```
::= TEXTUAL-CONVENTION
PktcSigType
 STATUS
 current
 DESCRIPTION
 "These are the various types of signaling that
 may be supported.
 ncs - network call signaling a derivation of MGCP
 (Media Gateway Control Protocol) version 1.0
 dcs - distributed call signaling a derivation
 of SIP (Session Initiation Protocol) RFC 3261"
 SYNTAX INTEGER {
 other(1)
 unknown (2),
 ncs(3),
 dcs (4)
 }
pktcSiqMibObjects
 OBJECT IDENTIFIER
 ::= { pktcSigMib 1 }
pktcSigDevConfigObjects
 OBJECT IDENTIFIER
 ::= { pktcSigMibObjects 1 }
pktcNcsEndPntConfigObjects
 OBJECT IDENTIFIER
 ::= { pktcSigMibObjects 2 }
pktcSigEndPntConfigObjects
 OBJECT IDENTIFIER
 ::= { pktcSigMibObjects 3 }
pktcDcsEndPntConfigObjects OBJECT IDENTIFIER
 ::= { pktcSigMibObjects 4 }
 The pktcSigDevCodecTable defines the codecs supported by this
 Media Terminal Adapter (MTA). There is one entry for each
__
 codecs supported.
pktcSigDevCodecTable
 OBJECT-TYPE
 SYNTAX SEQUENCE OF PktcSigDevCodecEntry
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "This table describes the MTA supported codec types."
 ::= { pktcSigDevConfigObjects 1 }
pktcSigDevCodecEntry OBJECT-TYPE
 PktcSigDevCodecEntry
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "List of supported codecs types for the MTA."
 INDEX { pktcSigDevCodecIndex }
 ::= { pktcSigDevCodecTable 1 }
PktcSigDevCodecEntry ::= SEQUENCE {
 pktcSigDevCodecIndex Integer32,
 pktcSigDevCodecType
 PktcCodecType,
 pktcSigDevCodecMax
 Integer32
pktcSigDevCodecIndex OBJECT-TYPE
 Integer32 (1..16383)
 SYNTAX
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "The index value which uniquely identifies an entry
 in the pktcSigDevCodecTable."
```

```
::= { pktcSigDevCodecEntry 1 }
pktcSigDevCodecType OBJECT-TYPE
 SYNTAX
 PktcCodecType
 read-only
 MAX-ACCESS
 STATUS
 current
 DESCRIPTION
 "A codec type supported by this MTA."
 ::= { pktcSigDevCodecEntry 2 }
pktcSigDevCodecMax OBJECT-TYPE
 SYNTAX
 Integer32(1..16383)
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 "The maximum number of simultaneous sessions of the
 specific codec that the MTA can support"
 ::= { pktcSigDevCodecEntry 3 }
 These are the common signaling related definitions that affect
 the entire MTA device.
pktcSigDevEchoCancellation OBJECT-TYPE
 SYNTAX TruthValue
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "This object specifies if the device is capable
 of echo cancellation."
 ::= { pktcSigDevConfigObjects 2 }
pktcSigDevSilenceSuppression OBJECT-TYPE
 SYNTAX TruthValue
 read-only
 MAX-ACCESS
 current
 DESCRIPTION
 "This object specifies if the device is capable of
 silence suppression (Voice Activity Detection)."
 ::= { pktcSigDevConfigObjects 3 }
pktcSigDevConnectionMode
 OBJECT-TYPE
 SYNTAX BITS {
 voice(0),
 fax(1),
 modem(2)
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "This object specifies the connection modes that the
 MTA device can support."
 ::= { pktcSigDevConfigObjects 4 }
 In the United States Ring Cadences 0, 6, and 7 are custom
 ring cadences definable by the user. The following three
 objects are used for these definitions.
```

```
pktcSigDevR0Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence 0 (a user defined
 field) where each bit (least significant bit)
 represents a duration of 200 milliseconds (6 seconds
 total)."
 DEFVAL {{ interval1, interval2, interval3, interval4, interval5,
 interval6, interval7, interval8, interval9, interval10,
 interval11, interval12, interval13, interval14, interval15,
 interval16, interval17, interval18, interval19, interval20}}
 -- 00000'
 ::= { pktcSigDevConfigObjects 5 }
pktcSigDevR6Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS
 read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence 6 (a user defined
 field) where each bit (least significant bit)
 represents a duration of 200 milliseconds (6 seconds
 total)."
 DEFVAL { { interval1, interval2, interval3, interval4,
 interval5, interval6, interval7, interval8, interval9,
 interval10, interval11, interval12, interval13, interval14,
 interval15, interval16, interval17, interval18, interval19,
 interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 6 }
pktcSigDevR7Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS
 read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence 7 (a user defined
 field) where each bit (least significant bit)
 represents a duration of 200 milliseconds (6 seconds
 total)."
 DEFVAL { { interval1, interval2, interval3, interval4,
 interval5, interval6, interval7, interval8, interval9,
 interval10, interval11, interval12, interval13, interval14,
 interval15, interval16, interval17, interval18, interval19,
 interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 7 }
pktcSigDefCallSigTos OBJECT-TYPE
 SYNTAX
 Integer32 (0..63)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION
 "The default value used in the IP header for setting the
```

```
Type of Service (TOS) value for call signalling."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 0 }
 ::= { pktcSiqDevConfiqObjects 8 }
Integer32 (0..63)
 SYNTAX
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION
 "This object contains the default value used in the IP
 header for setting the Type of Service (TOS) for media
 stream packets. The MTA MUST NOT update this object with
 the value supplied by the CMS in the NCS messages (if
 present). When the value of this object is updated by
 SNMP, the MTA MUST use the new value as a default starting
 from the new connection. Existing connections are not
 affected by the value's update."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 0 }
 ::= { pktcSigDevConfigObjects 9 }
pktcSigTosFormatSelector OBJECT-TYPE
 SYNTAX
 INTEGER {
 ipv4TOSOctet(1),
 dscpCodepoint(2)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION
 "The format of the default signaling and media
 Type of Service (TOS) values."
 DEFVAL { ipv4TOSOctet }
 ::= { pktcSigDevConfigObjects 10 }
 pktcSigCapabilityTable - This table defines the valid signaling
__
 types supported by this MTA.
pktcSigCapabilityTable
 OBJECT-TYPE
 SYNTAX SEQUENCE OF PktcSigCapabilityEntry
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "This table describes the signaling types by this MTA."
 ::= { pktcSigDevConfigObjects 11 }
pktcSigCapabilityEntry
 OBJECT-TYPE
 SYNTAX PktcSigCapabilityEntry
 MAX-ACCESS
 not-accessible
 STATUS
 current
 DESCRIPTION
 "Entries in pktcMtaDevSigCapabilityTable - List of
 supported signaling types, versions and vendor extensions
 for this MTA. Each entry in the list provides for one
 signaling type and version combination. If the device
 supports multiple versions of the same signaling type -
 it will require multiple entries."
 INDEX { pktcSignalingIndex }
 ::= { pktcSigCapabilityTable 1 }
```

```
PktcSigCapabilityEntry ::= SEQUENCE {
 pktcSignalingIndex
 Integer32,
 pktcSignalingType
 PktcSigType,
 pktcSignalingVersion
 SnmpAdminString,
 pktcSignalingVendorExtension SnmpAdminString
pktcSignalingIndex
 OBJECT-TYPE
 SYNTAX
 Integer32 (1..16383)
 MAX-ACCESS
 not-accessible
 STATUS
 current
 DESCRIPTION
 "The index value which uniquely identifies
 an entry in the pktcSigCapabilityTable."
 ::= { pktcSigCapabilityEntry 1 }
pktcSignalingType
 OBJECT-TYPE
 SYNTAX
 PktcSigType
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "The Type identifies the type of signaling
 used, this can be NCS, DCS, etc. This value
 has to be associated with a single signaling
 version - reference pktcMtaDevSignalingVersion."
 ::= { pktcSigCapabilityEntry 2 }
 OBJECT-TYPE
pktcSignalingVersion
 SYNTAX
 SnmpAdminString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Provides the version of the signaling type -
 reference pktcSignalingType. Examples
 would be 1.0 or 2.33 etc."
 ::= { pktcSigCapabilityEntry 3 }
pktcSignalingVendorExtension
 OBJECT-TYPE
 SYNTAX
 SnmpAdminString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "The vendor extension allows vendors to
 provide a list of additional capabilities,
 vendors can decide how to encode these
 Extensions, although space separated text is
 suggested."
 ::= { pktcSigCapabilityEntry 4 }
pktcSigDefNcsReceiveUdpPort OBJECT-TYPE
 Integer32 (1025..65535)
 SYNTAX
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "This object contains the MTA User Datagram Protocol
 (UDP) receive port that is being used for NCS call
 signaling. This object should only be changed by the
 configuration file."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 2427 }
 ::= { pktcSigDevConfigObjects 12 }
```

```
pktcSigServiceClassNameUS
 OBJECT-TYPE
 SnmpAdminString (SIZE (0..15))
 MAX-ACCESS read-write
 STATUS
 obsolete
 DESCRIPTION
 "This object contains a string indicating the Service
 Class name to create an Upstream Service (US) Flow for
 NCS. If the object has an empty string value then the
 upstream NCS SF is not created and the best effort
 SF is used for upstream NCS data. The creation of the NCS
 SF primary occurs before Voice Communication Service is
 activated on the device. If this object is set to a
 non-empty (non-zero length) string, the MTA MUST create
 the NCS SF if it does not currently exist and the
 pktcSigServiceClassNameMask object has a non-zero value.
 If this object is subsequently set to an empty
 (zero-length) string , the MTA MUST delete the NCS SF
 if it exists. Setting this object to a different value
 does not cause the Upstream Service Flow to be
 re-created. The string MUST contain printable ASCII
 characters. The length of the string does not include a
 terminating zero. The MTA MUST append a terminating zero
 when the MTA creates the service flow. "
 ::= { pktcSigDevConfigObjects 13 }
pktcSigServiceClassNameDS
 OBJECT-TYPE
 SYNTAX
 SnmpAdminString (SIZE (0..15))
 MAX-ACCESS read-write
 STATUS
 obsolete
 DESCRIPTION
 "This object contains a string indicating the Service
 Class Name to create a Downstream Service Flow for NCS.
 If the object has an empty string value then the
 NCS SF is not created and the best effort primary SF is
 used for downstream NCS data. The creation of the NCS SF
 occurs before Voice Communication Service is activated on
 the device. If this object is set to a non-empty (non-zero
 length) string, the MTA MUST create the NCS SF if it does
 not currently exist and the pktcSigServiceClassNameMask
 object has a non-zero value. If this object is
 subsequently set to an empty (zero-length) string, the MTA
 MUST delete the NCS SF if it exists. Setting this object
 to a different value does not cause the Downstream Service
 Flow to be re-created. The string MUST contain printable
 ASCII characters. The length of the string does not include
 a terminating zero. The MTA MUST append a terminating
 zero when the MTA creates the service flow. "
 ::= { pktcSigDevConfigObjects 14 }
pktcSigServiceClassNameMask
 OBJECT-TYPE
 SYNTAX Integer32
 MAX-ACCESS read-write
 STATUS
 obsolete
 DESCRIPTION
 "This object contains a value for the Call Signaling
 Network Mask. The value is used as the NCS Call Signaling
 classifier mask. The object is used to delete the NCS SF
 when set to zero. When the object is set to a non-zero
 value by the SNMP Manager, the NCS SF are to be created."
 DEFVAL { 0 }
 ::= { pktcSigDevConfigObjects 15 }
```

```
pktcSigNcsServiceFlowState OBJECT-TYPE
 INTEGER {
 notactive (1),
 active (2),
 error
 (3)
 MAX-ACCESS read-only
 STATUS
 obsolete
 DESCRIPTION
 "This object contains a status value of the Call Signaling
 Service Flow.
 - 'notactive' indicates that the NCS SF is not being used,
 and has not tried to be created,
 - 'active' indicates that the NCS SF is in use,
 - 'error' indicates that the NCS SF creation resulted in
 an error and the best effort channel is used for NCS
 Signaling."
 ::= { pktcSigDevConfigObjects 16 }
pktcSigDevR1Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS
 read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence 1 (a user defined
 field) where each bit (least significant bit)
 represents a duration of 100 milliseconds (6 seconds
 total)."
 DEFVAL { { interval1, interval2, interval3, interval4,
 interval5, interval6, interval7, interval8, interval9,
 interval10, interval11, interval12, interval13, interval14,
 interval15, interval16, interval17, interval18, interval19,
 interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 17 }
pktcSigDevR2Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS
 read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence 2 (a user
 defined field) where each bit (least significant
 bit) represents a duration of 100 milliseconds
 (6 seconds total)."
 DEFVAL { { interval1, interval2, interval3, interval4,
 interval5, interval6, interval7, interval8, interval13,
 interval14, interval15, interval16, interval17, interval18,
interval19, interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 18 }
pktcSigDevR3Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence 3 (a user
 defined field) where each bit (least significant
```

```
bit) represents a duration of 100 milliseconds
 (6 seconds total)."
 DEFVAL { { interval1, interval2, interval3, interval4,
 interval7, interval8, interval9, interval10, interval13,
 interval14, interval15, interval16, interval17, interval18,
 interval19, interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 19 }
pktcSigDevR4Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS read-write
 STATUS
 current.
 DESCRIPTION
 "This object specifies ring cadence 4 (a user
 defined field) where each bit (least significant
 bit) represents a duration of 100 milliseconds
 (6 seconds total)."
 DEFVAL { { interval1, interval2, interval3, interval6,
 interval7, interval8, interval9, interval10, interval11,
 interval12, interval13, interval14, interval15, interval18,
interval19, interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 20 }
pktcSigDevR5Cadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence 5 (a user
 defined field) where each bit (least significant
 bit) represents a duration of 100 milliseconds."
 DEFVAL { { interval1, interval2, interval3, interval4, interval5, interval61 } }
 -- 01000'
 ::= { pktcSigDevConfigObjects 21 }
pktcSigDevRgCadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence rg (a user
 defined field) where each bit (least significant
 bit) represents a duration of 100 milliseconds
 (6 seconds total)."
 DEFVAL { { interval1, interval2, interval3, interval4,
 interval5, interval6, interval7, interval8, interval9,
 interval10, interval11, interval12, interval13, interval14,
 interval15, interval16, interval17, interval18, interval19,
 interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 22 }
pktcSigDevRsCadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
MAX-ACCESS read-write
```

```
STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence rs (a user
 defined field) where each bit (least significant bit)
 represents a duration of 100 milliseconds (6 seconds
 total). MTA MUST reject any attempt to make this
 object repeatable."
 DEFVAL { { interval1, interval2, interval3, interval4, interval5, interval61 } }
 ::= { pktcSigDevConfigObjects 23 }
pktcSigDevRtCadence
 OBJECT-TYPE
 SYNTAX PktcRingCadence
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "This object specifies ring cadence rt (a user
 defined field) where each bit (least significant
 bit) represents a duration of 100 milliseconds
 (6 seconds total)."
 DEFVAL { { interval1, interval2, interval3, interval4,
 interval5, interval6, interval7, interval8, interval9,
 interval10, interval11, interval12, interval13, interval14,
 interval15, interval16, interval17, interval18, interval19,
 interval20 } }
 -- 00000'
 ::= { pktcSigDevConfigObjects 24 }
-- The following Table will provide endpoint configuration
-- information that is common to all signaling Protocols.
-- Currently only the signaling index is present in an effort
-- not to deprecate any MIB objects.
pktcSigEndPntConfigTable
 OBJECT-TYPE
 SYNTAX SEQUENCE OF PktcSigEndPntConfigEntry
 MAX-ACCESS
 not-accessible
 STATUS
 current
 DESCRIPTION
 "This table describes the PacketCable EndPoint selected
 signaling type. The number of entries in this table
 represents the number of provisioned end points.
 For each conceptual row of pktcSigEndPntConfigTable
 defined, an associated row MUST be defined in one of
 the specific signaling tables such as
 pktcNcsEndPntConfigTable."
 ::= { pktcSigEndPntConfigObjects 1 }
pktcSigEndPntConfigEntry
 OBJECT-TYPE
 SYNTAX
 PktcSigEndPntConfigEntry
 not-accessible
 MAX-ACCESS
 STATUS
 current
 DESCRIPTION
 "Entries in pktcSigEndPntConfigTable - Each entry
 describes what signaling type a particular endpoint uses."
 INDEX { ifIndex }
 ::= { pktcSigEndPntConfigTable 1 }
```

```
PktcSigEndPntConfigEntry ::= SEQUENCE {
 pktcSigEndPntCapabilityIndex
 Integer32
pktcSigEndPntCapabilityIndex
 OBJECT-TYPE
 Integer32 (1..16383)
 SYNTAX
 MAX-ACCESS read-create
 STATUS
 current
 DESCRIPTION
 "The associated index value in the pktcSigCapablityTable."
 ::= { pktcSigEndPntConfigEntry 1 }
 The NCS End Point Config Table is used to define attributes that
 are specific to connection EndPoints.
__
__
pktcNcsEndPntConfigTable OBJECT-TYPE
 SYNTAX SEQUENCE OF PktcNcsEndPntConfigEntry
 MAX-ACCESS
 not-accessible
 STATUS
 current
 DESCRIPTION
 "This table describes the PacketCable EndPoint selected
 signaling type. The number of entries in this table
 represents the number of provisioned end points.
 For each conceptual row of pktcSigEndPntConfigTable
 defined, an associated row MUST be defined in one of
 the specific signaling tables such as
 pktcNcsEndPntConfigTable."
 ::= { pktcNcsEndPntConfigObjects 1 }
pktcNcsEndPntConfigEntry OBJECT-TYPE
 PktcNcsEndPntConfigEntry
 SYNTAX
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "Entries in pktcNcsEndPntConfigTable - Each entry
 describes what signaling type a particular endpoint uses."
 INDEX { ifIndex }
 ::= { pktcNcsEndPntConfigTable 1 }
```

```
PktcNcsEndPntConfigEntry ::= SEQUENCE {
 pktcNcsEndPntConfigCallAgentId
 SnmpAdminString,
 pktcNcsEndPntConfigCallAgentUdpPort
 Integer32,
 pktcNcsEndPntConfigPartialDialTO
 Integer32,
 pktcNcsEndPntConfigCriticalDialTO
 Integer32,
 pktcNcsEndPntConfigBusyToneTO
 Integer32,
 pktcNcsEndPntConfigDialToneTO
 Integer32,
 pktcNcsEndPntConfigMessageWaitingTO
 Integer32,
 pktcNcsEndPntConfigOffHookWarnToneTO
 Integer32,
 pktcNcsEndPntConfigRingingTO
 Integer32,
 pktcNcsEndPntConfigRingBackTO
 Integer32,
 pktcNcsEndPntConfigReorderToneTO
 Integer32,
 pktcNcsEndPntConfigStutterDialToneTO
 Integer32,
 pktcNcsEndPntConfigTSMax
 Integer32,
 pktcNcsEndPntConfigMax1
 Integer32,
 pktcNcsEndPntConfigMax2
 Integer32,
 pktcNcsEndPntConfigMax1QEnable
 TruthValue,
 pktcNcsEndPntConfigMax2QEnable
 TruthValue,
 pktcNcsEndPntConfigMWD
 Integer32,
 pktcNcsEndPntConfigTdinit
 Integer32,
 pktcNcsEndPntConfigTdmin
 Integer32,
 pktcNcsEndPntConfigTdmax
 Integer32,
 pktcNcsEndPntConfigRtoMax
 Integer32,
 pktcNcsEndPntConfigRtoInit
 Integer32,
 pktcNcsEndPntConfigLongDurationKeepAlive Integer32,
 pktcNcsEndPntConfigThist
 Integer32,
 pktcNcsEndPntConfigStatus
 RowStatus,
 pktcNcsEndPntConfigCallWaitingMaxRep
 Integer32,
 pktcNcsEndPntConfigCallWaitingDelay
 Integer32,
 pktcNcsEndPntStatusCallIpAddress
 IpAddress,
 pktcNcsEndPntStatusError
 INTEGER
 OBJECT-TYPE
pktcNcsEndPntConfigCallAgentId
 SYNTAX
 SnmpAdminString(SIZE (3..255))
 MAX-ACCESS read-create
 STATUS
 current
 DESCRIPTION
 "This object contains a string indicating the call agent
 name(e.g.: ca@abc.def.com). The call agent name
 after the character '@', MUST be a fully qualified
 domain name and MUST have a corresponding
 pktcMtaDevCmsFqdn entry in the pktcMtaDevCmsTable. For
 each particular end-point, the MTA MUST use the current
 value of this object to communicate with the corresponding
 CMS. The MTA MUST update this object with the value of the
 'Notified Entity' parameter of the NCS message. If the
 Notified Entity parameter does not contain a CallAgent
 port, the MTA MUST update this object with default value
 of 2727. Because of the high importance of this object to
 the ability of the MTA to maintain reliable NCS
 communication with the CMS, it is highly recommended not
 to change this object's value through management station
 during normal operations."
 ::= { pktcNcsEndPntConfigEntry 1 }
pktcNcsEndPntConfigCallAgentUdpPort
 OBJECT-TYPE
 SYNTAX Integer32 (1025..65535)
 MAX-ACCESS read-create
 STATUS
 DESCRIPTION
 "This object contains the current value of the User
```

```
Datagram Protocol (UDP) receive port on which the call
 agent will receive NCS signaling from the endpoint.
 For each particular end-point, the MTA MUST use
 the current value of this object to communicate with the
 corresponding CMS. The MTA MUST update this
 object with the value of the 'Notified Entity' parameter
 of the NCS message. If the Notified Entity
 parameter does not contain a CallAgent port, the MTA MUST
 update this object with default value of 2727.
 Because of the high importance of this object to the
 ability of the MTA to maintain reliable NCS communication
 with the CMS, it is highly recommended not to change this
 object's value through management station during normal
 operations."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL
 { 2727 }
 ::= { pktcNcsEndPntConfigEntry 2 }
pktcNcsEndPntConfigPartialDialTO
 OBJECT-TYPE
 SYNTAX
 Integer32
 "seconds"
 UNITS
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains maximum value of the partial
 dial time out."
 REFERENCE
 "Refer to PacketCable NCS specification"
 DEFVAL { 16 }
 ::= { pktcNcsEndPntConfigEntry 3 }
pktcNcsEndPntConfigCriticalDialTO
 OBJECT-TYPE
 SYNTAX Integer32
 "seconds"
 UNITS
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the maximum value of the critical
 dial time out."
 REFERENCE
 "Refer NCS specification"
 DEFVAL { 4 }
 ::= { pktcNcsEndPntConfigEntry 4 }
pktcNcsEndPntConfigBusyToneTO
 OBJECT-TYPE
 SYNTAX
 Integer32
 "seconds"
 UNITS
 read-create
 MAX-ACCESS
 STATUS
 current.
 DESCRIPTION
 "This object contains the default timeout value for busy
 tone. The MTA MUST NOT update this object with the
 value provided in the NCS Message (if present).
 If the value of the object is modified by the
 SNMP Management Station, the MTA MUST use the new value as
 a default only for a new signal requested by the NCS
 message."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL
 { 30 }
 ::= { pktcNcsEndPntConfigEntry 5 }
```

```
pktcNcsEndPntConfigDialToneTO
 OBJECT-TYPE
 SYNTAX Integer32
 UNITS
 "seconds"
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the default timeout value for dial
 tone. The MTA MUST NOT update this object with
 the value provided in the NCS Message (if present).
 If the value of the object is modified by the
 SNMP Management Station, the MTA MUST use the new value
 as a default only for a new signal requested by the NCS
 message."
 REFERENCE
 "Refer to NCS specification "
 { 16 }
 DEFVAL
 ::= { pktcNcsEndPntConfigEntry 6 }
pktcNcsEndPntConfigMessageWaitingTO
 OBJECT-TYPE
 SYNTAX Integer32
 UNITS
 "seconds"
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the default timeout value for
 message waiting indicator The MTA MUST NOT
 update this object with the value provided in the NCS
 Message (if present). If the value of the object
 is modified by the SNMP Management Station, the MTA MUST
 use the new value as a default only for a new signal
 requested by the NCS message."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 16 }
 ::= { pktcNcsEndPntConfigEntry 7 }
pktcNcsEndPntConfigOffHookWarnToneTO
 OBJECT-TYPE
 SYNTAX Integer32
 UNITS
 "seconds"
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the default timeout value for the
 off hook Warning tone. The MTA MUST NOT update
 this object with the value provided in the NCS Message (if
 present). If the value of the object is modified
 by the SNMP Management Station, the MTA MUST use the new
 value as a default only for a new signal requested by the
 NCS message. "
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 0 }
 ::= { pktcNcsEndPntConfigEntry 8 }
pktcNcsEndPntConfigRingingTO
 OBJECT-TYPE
 SYNTAX
 Integer32
 UNITS
 "seconds"
 MAX-ACCESS
 read-create
 current
 DESCRIPTION
 "This object contains the default timeout value for
 ringing. The MTA MUST NOT update this object with
 the value provided in the NCS Message (if present).
```

```
If the value of the object is modified by the
 SNMP Management Station, the MTA MUST use the new value
 as a default only for a new signal requested by the NCS
 message."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 180 }
 ::= { pktcNcsEndPntConfigEntry 9 }
pktcNcsEndPntConfigRingBackTO
 OBJECT-TYPE
 SYNTAX Integer32
 "seconds"
 UNITS
 MAX-ACCESS
 read-create
 STATUS current
 DESCRIPTION
 "This object contains the default timeout value for ring
 back. The MTA MUST NOT update this object with
 the value provided in the NCS Message (if present).
 If the value of the object is modified by the
 SNMP Management Station, the MTA MUST use the new value as
 a default only for a new signal requested by the NCS
 message."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 180 }
 ::= { pktcNcsEndPntConfigEntry 10 }
pktcNcsEndPntConfigReorderToneTO
 OBJECT-TYPE
 SYNTAX Integer32
 UNITS
 "seconds"
 MAX-ACCESS read-create
 STATUS current
 DESCRIPTION
 "This object contains the default timeout value for
 reorder tone. The MTA MUST NOT update this
 object with the value provided in the NCS Message (if
 present). If the value of the object is modified
 by the SNMP Management Station, the MTA MUST use the new
 value as a default only for a new signal requested by
 the NCS message."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 30 }
 ::= { pktcNcsEndPntConfigEntry 11 }
pktcNcsEndPntConfigStutterDialToneTO
 OBJECT-TYPE
 SYNTAX Integer32
 "seconds"
 UNITS
 MAX-ACCESS
 read-create
 STATUS
 current.
 DESCRIPTION
 "This object contains the default timeout value for
 stutter dial tone. The MTA MUST NOT update this
 object with the value provided in the NCS Message (if
 present). If the value of the object is modified
 by the SNMP Management Station, the MTA MUST use the new
 value as a default only for a new signal requested by the
 NCS message."
 REFERENCE
 "Refer to NCS specification"
 { 16 }
 ::= { pktcNcsEndPntConfigEntry 12 }
```

```
pktcNcsEndPntConfigTSMax
 OBJECT-TYPE
 Integer32
 MAX-ACCESS read-create
 STATUS current
 DESCRIPTION
 "This object contains the max time in seconds since the
 sending of the initial datagram."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 20 }
 ::= { pktcNcsEndPntConfigEntry 13 }
pktcNcsEndPntConfigMax1
 OBJECT-TYPE
 SYNTAX Integer32
 MAX-ACCESS read-create
 STATUS current
 DESCRIPTION
 "This object contains the suspicious error threshold
 for signaling messages."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 5 }
 ::= { pktcNcsEndPntConfigEntry 14 }
 OBJECT-TYPE
pktcNcsEndPntConfigMax2
 Integer32
 SYNTAX
 MAX-ACCESS read-create
 STATUS current
 DESCRIPTION
 "This object contains the disconnect error
 threshold for signaling messages."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 7 }
 ::= { pktcNcsEndPntConfigEntry 15 }
pktcNcsEndPntConfiqMax1QEnable
 OBJECT-TYPE
 SYNTAX
 TruthValue
 MAX-ACCESS read-create
 STATUS current
 DESCRIPTION
 "This object enables/disables the Max1 Domain Name
 Server (DNS) query operation when Max1 expires."
 DEFVAL { true }
 ::= { pktcNcsEndPntConfigEntry 16 }
pktcNcsEndPntConfigMax2QEnable
 OBJECT-TYPE
 SYNTAX TruthValue
 MAX-ACCESS read-create
 STATUS
 current
 DESCRIPTION
 "This object enables/disables the Max2 DNS guery
 operation when Max2 expires."
 DEFVAL { true }
 ::= { pktcNcsEndPntConfigEntry 17 }
pktcNcsEndPntConfigMWD
 OBJECT-TYPE
 SYNTAX
 Integer32
 "seconds"
 UNITS
 MAX-ACCESS read-create
 STATUS current
 DESCRIPTION
```

```
"Maximum Waiting Delay (MWD) contains the maximum
 number of seconds a MTA waits after a restart."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 600 }
 ::= { pktcNcsEndPntConfigEntry 18 }
pktcNcsEndPntConfigTdinit
 OBJECT-TYPE
 SYNTAX
 Integer32
 "seconds"
 UNITS
 MAX-ACCESS read-create
 STATUS current
 DESCRIPTION
 "This object contains the initial number of seconds
 a MTA waits after a disconnect."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 15 }
 ::= { pktcNcsEndPntConfigEntry 19 }
pktcNcsEndPntConfigTdmin
 OBJECT-TYPE
 SYNTAX
 Integer32
 UNITS
 "seconds"
 MAX-ACCESS read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the minimum number of seconds a
 MTA waits after a disconnect."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 15 }
 ::= { pktcNcsEndPntConfigEntry 20 }
 OBJECT-TYPE
pktcNcsEndPntConfigTdmax
 SYNTAX Integer32
 "seconds"
 UNITS
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the maximum number of seconds
 a MTA waits after a disconnect."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 600 }
 ::= { pktcNcsEndPntConfigEntry 21 }
pktcNcsEndPntConfigRtoMax
 OBJECT-TYPE
 SYNTAX Integer32
 UNITS
 "seconds"
 MAX-ACCESS read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the maximum number of seconds
 for the retransmission timer."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 4 }
 ::= { pktcNcsEndPntConfigEntry 22 }
pktcNcsEndPntConfigRtoInit
 OBJECT-TYPE
 SYNTAX
 Integer32
```

```
UNITS
 "milliseconds"
 MAX-ACCESS
 read-create
 STATUS current
 DESCRIPTION
 "This object contains the initial number of seconds
 for the retransmission timer."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 200 }
 ::= { pktcNcsEndPntConfigEntry 23 }
 OBJECT-TYPE
pktcNcsEndPntConfigLongDurationKeepAlive
 SYNTAX
 Integer32
 "minutes"
 UNITS
 MAX-ACCESS read-create
 STATUS
 current
 DESCRIPTION
 "Specifies a timeout value in minutes for sending
 long duration call notification message."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 60 }
 ::= { pktcNcsEndPntConfigEntry 24 }
pktcNcsEndPntConfigThist OBJECT-TYPE
 Integer32
 SYNTAX
 "seconds"
 UNITS
 MAX-ACCESS read-create
 STATUS
 current
 DESCRIPTION
 "Timeout period in seconds before no response is
 declared."
 REFERENCE
 "Refer to NCS specification"
 DEFVAL { 30 }
 ::= { pktcNcsEndPntConfigEntry 25 }
pktcNcsEndPntConfigStatus
 OBJECT-TYPE
 SYNTAX
 RowStatus
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the Row Status associated with
 the pktcNcsEndPntConfigTable."
 ::= { pktcNcsEndPntConfigEntry 26 }
pktcNcsEndPntConfigCallWaitingMaxRep
 OBJECT-TYPE
 SYNTAX Integer32 (0..10)
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the default value of the maximum
 number of repetitions of the call waiting tone that the
 MTA will play from a single CMS request. The MTA
 MUST NOT update this object with the information provided
 in the NCS Message (if present). If the value of
 the object is modified by the SNMP Management Station,
 the MTA MUST use the new value as a default only for a new
 signal requested by the NCS message."
 DEFVAL
 { 1 }
 ::= { pktcNcsEndPntConfigEntry 27 }
pktcNcsEndPntConfigCallWaitingDelay
 OBJECT-TYPE
```

```
Integer32 (1..100)
 UNITS "seconds"
 MAX-ACCESS
 read-create
 STATUS
 current
 DESCRIPTION
 "This object contains the delay between repetitions
 of the call waiting tone that the MTA will play from
 a single CMS request."
 DEFVAL { 10 }
 ::= { pktcNcsEndPntConfigEntry 28 }
pktcNcsEndPntStatusCallIpAddress OBJECT-TYPE
 SYNTAX IpAddress
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 "This object contains the IP address of the CMS
 currently being used for this endpoint. This IP
 address is used to create the appropriate security
 association."
 ::= { pktcNcsEndPntConfigEntry 29 }
pktcNcsEndPntStatusError OBJECT-TYPE
 SYNTAX INTEGER {
 operational
 noSecurityAssociation (2),
 disconnected
 (3)
 MAX-ACCESS
 read-only
 STATUS
 current.
 DESCRIPTION
 "This object contains the error status for this interface.
 The operational state indicates that all operations
 necessary to put the line in service have occurred and CMS
 has acknowledged the RSIP message successfully.
 If 'pktcMtaDevCmsIpsecCtrl' is enabled for the associated
 Call Agent, the noSecurityAssociation status indicates
 that no Security Association (SA) yet exists for this
 endpoint. Otherwise, the state is unused.
 The disconnected status indicates one of the following two:
 1. If 'pktcMtaDevCmsIpsecCtrl' is disabled then no
 security association is involved with this endpoint: the
 NCS signaling Software is in process of establishing the
 NCS signaling Link via an RSIP exchange.
 2. Otherwise, pktcMtaDevCmsIpsecCtrl is enabled, the
 security Association has been established and the NCS
 signaling Software is in process of establishing the NCS
 signaling Link via an RSIP exchange."
 ::= { pktcNcsEndPntConfigEntry 30 }
-- notification group is for future extension.
pktcSigNotificationPrefix OBJECT IDENTIFIER
 ::= { pktcSigMib 2 }
pktcSigNotification OBJECT IDENTIFIER
 ::= {
pktcSigNotificationPrefix 0 }
pktcSigConformance OBJECT IDENTIFIER
 ::= { pktcSigMib 3 }
 ::= { pktcSigConformance 1 }
pktcSigCompliances OBJECT IDENTIFIER
 OBJECT IDENTIFIER
pktcSigGroups
 ::= { pktcSigConformance 2 }
-- compliance statements
```

```
pktcSigBasicCompliance MODULE-COMPLIANCE
 current
 STATUS
 DESCRIPTION
 "The compliance statement for devices that implement Signaling
 on the MTA."
MODULE -- pktcSigMib
-- unconditionally mandatory groups
MANDATORY-GROUPS {
 pktcSigGroup
 GROUP pktcNcsGroup
 DESCRIPTION
 "This group is mandatory for any MTA implementing NCS
 signaling"
 ::={ pktcSigCompliances 1 }
-- units of conformance
pktcSigGroup OBJECT-GROUP
 OBJECTS {
 pktcSigDevCodecType,
 pktcSigDevCodecMax,
 pktcSigDevEchoCancellation,
 pktcSigDevSilenceSuppression,
 pktcSigDevConnectionMode,
 pktcSigDevR0Cadence,
 pktcSigDevR6Cadence,
 pktcSigDevR7Cadence,
 pktcSigDefCallSigTos,
 pktcSigDefMediaStreamTos,
 pktcSigTosFormatSelector,
 pktcSignalingType,
 pktcSignalingVersion,
 pktcSignalingVendorExtension,
 pktcSigEndPntCapabilityIndex,
 pktcSigDefNcsReceiveUdpPort,
 pktcSigDevR1Cadence,
 pktcSigDevR2Cadence,
 pktcSigDevR3Cadence,
 pktcSigDevR4Cadence,
 pktcSigDevR5Cadence,
 pktcSigDevRgCadence,
 pktcSigDevRsCadence,
 pktcSigDevRtCadence
 STATUS current
 DESCRIPTION
 "Group of objects for the common portion of the
 PacketCable Signaling MIB."
 ::= { pktcSigGroups 1 }
```

```
pktcNcsGroup OBJECT-GROUP
 OBJECTS {
 pktcNcsEndPntConfigCallAgentId,
 pktcNcsEndPntConfigCallAgentUdpPort,
 pktcNcsEndPntConfigPartialDialTO,
 pktcNcsEndPntConfigCriticalDialTO,
 pktcNcsEndPntConfigBusyToneTO,
 pktcNcsEndPntConfigDialToneTO,
 pktcNcsEndPntConfigMessageWaitingTO,
 pktcNcsEndPntConfigOffHookWarnToneTO,
 pktcNcsEndPntConfigRingingTO,
 pktcNcsEndPntConfigRingBackTO,
 pktcNcsEndPntConfigReorderToneTO,
 pktcNcsEndPntConfigStutterDialToneTO,
 pktcNcsEndPntConfigTSMax,
 pktcNcsEndPntConfigMax1,
 pktcNcsEndPntConfigMax2,
 pktcNcsEndPntConfigMax1QEnable,
 pktcNcsEndPntConfigMax2QEnable,
 pktcNcsEndPntConfigMWD,
 pktcNcsEndPntConfigTdinit,
 pktcNcsEndPntConfigTdmin,
 pktcNcsEndPntConfigTdmax,
 pktcNcsEndPntConfigRtoMax,
 pktcNcsEndPntConfigRtoInit,
 pktcNcsEndPntConfigLongDurationKeepAlive,
 pktcNcsEndPntConfigThist,
 pktcNcsEndPntConfigStatus,
 pktcNcsEndPntConfigCallWaitingMaxRep,
 pktcNcsEndPntConfigCallWaitingDelay,
 pktcNcsEndPntStatusCallIpAddress,
 pktcNcsEndPntStatusError
 STATUS current
 DESCRIPTION
 "Group of objects for the NCS portion of the
 PacketCable Signaling MIB. This is mandatory for
 NCS signaling."
 ::= { pktcSigGroups 2 }
pktcSigObsoleteGroup OBJECT-GROUP
 OBJECTS {
 pktcSigServiceClassNameUS,
 pktcSigServiceClassNameDS,
 pktcSigServiceClassNameMask,
 pktcSigNcsServiceFlowState
 STATUS obsolete
 DESCRIPTION
 " Collection of obsolete objects for PacketCable
 Signaling MIB."
 ::= { pktcSigGroups 3}
END
```

Appendix A. Acknowledgements

The PacketCable project would like to acknowledge the members of the PacketCable OSS focus group whose efforts have been invaluable for creation of this document. In particular we wish to recognize and thank the following for their contribution to this document:

Angela Lyda (Arris Interactive)
Rick Morris (Arris Interactive)
Klaus Hermanns (Cisco Systems, Inc.)
Eugene Nechamkin (Broadcom Corp.)
Rick Vetter (Motorola, Inc.)
Sasha Medvinsky (Motorola, Inc)
Roy Spitzer (Telogy/TI)
Satish Kumar (Texas Instruments)
Itay Sherman (Texas Instruments)

Jean-Francois Mule, Sumanth Channabasappa, Venkatesh Sunkad (CableLabs, Inc.)