Productions highlighted in yellow are unchanged from 2396bis.

Productions highlighted in grey are unchanged from IRI.
 absolute-xri = "xri:" global-path

 authority-path = IRI-authority / XRI-authority

 dec-octet = DIGIT ; 0-9

 / %x31-39 DIGIT ; 10-99

 / "1" 2DIGIT ; 100-199

 / "2" %x30-34 DIGIT ; 200-249

 / "25" %x30-35 ; 250-255
 gcs-char = "+" / "=" / "@" / "$" / "*" / "!"
 gen-delims = ":" / "/" / "?" / "#" / "[" / "]" / "@"
 global-path = authority-path [local-path]

 h16 = 1*4HEXDIG
 iauthority = [iuserinfo "@"] ihost [":" port]

 ifragment = *(ipchar / "/" / "?")

 ihier-part = "//" iauthority ipath-abempty

 / ipath-abs

 / ipath-rootless

 / ipath-empty

 ihost = IP-literal / IPv4address / ireg-name

 ipath-abempty = *("/" isegment)

 ipath-abs = "/" [isegment-nz *("/" isegment)]

 ipath-empty = 0<ipchar>

 ipath-noscheme = isegment-nzc *("/" isegment)

 ipath-rootless = isegment-nz *("/" isegment)

 ipchar = iunreserved / pct-encoded / sub-delims / ":"

 / "@"

 iprivate = %xE000-F8FF / %xF0000-FFFFD / %x100000-10FFFD
 IP-literal = "[" (IPv6address / IPvFuture) "]"

 IPvFuture = "v" 1*HEXDIG "." 1*(unreserved / sub-delims / ":")

 IPv4address = dec-octet "." dec-octet "." dec-octet "." dec-octet

 IPv6address = 6(h16 ":") ls32

 / "::" 5(h16 ":") ls32

 / [h16] "::" 4(h16 ":") ls32

 / [*1(h16 ":") h16] "::" 3(h16 ":") ls32

 / [*2(h16 ":") h16] "::" 2(h16 ":") ls32

 / [*3(h16 ":") h16] "::" h16 ":" ls32

 / [*4(h16 ":") h16] "::" ls32

 / [*5(h16 ":") h16] "::" h16

 / [*6(h16 ":") h16] "::"
 iquery = *(ipchar / iprivate / "/" / "?")

 ireg-name = 0*255(iunreserved / pct-encoded / sub-delims)

 IRI = scheme ":" ihier-part ["?" iquery]

 ["#" ifragment]
 IRI-authority = "//" iauthority

 isegment = *ipchar

 isegment-nz = 1*ipchar

 isegment-nzc = 1*(iunreserved / pct-encoded / sub-delims

 / "@")

 iunreserved = ALPHA / DIGIT / "-" / "." / "_" / "~" / ucschar

 iuserinfo = *(iunreserved / pct-encoded / sub-delims / ":")
 local-path = "/" relative-path

 ls32 = (h16 ":" h16) / IPv4address

 pct-encoded = "%" HEXDIG HEXDIG

 port = *DIGIT
 relative-path = [xri-segments] ["?" xri-query]

 ["#" xri-fragment]

 relative-xri = local-path / relative-path

 reserved = gen-delims / sub-delims

 sub-delims = "!" / "$" / "&" / "'" / "(" / ")"

 / "*" / "+" / "," / ";" / "="

 scheme = ALPHA *(ALPHA / DIGIT / "+" / "-" / ".")
 sub-segment = 1*xri-pchar / xref

 ucschar = %xA0-D7FF / %xF900-FDCF / %xFDF0-FFEF /

 %x10000-1FFFD / %x20000-2FFFD / %x30000-3FFFD /

 %x40000-4FFFD / %x50000-5FFFD / %x60000-6FFFD /

 %x70000-7FFFD / %x80000-8FFFD / %x90000-9FFFD /

 %xA0000-AFFFD / %xB0000-BFFFD / %xC0000-CFFFD /

 %xD0000-DFFFD / %xE1000-EFFFD
 unreserved = ALPHA / DIGIT / "-" / "." / "_" / "~"
 xref = "(" (xri-value / IRI) ")"

 xref-authority = xref *("*" sub-segment / ":" sub-segment)

 XRI = absolute-xri / relative-xri

 XRI-authority = (gcs-char [xri-segment]) / xref-authority

 xri-characters = xri-reserved / xri-unreserved / pct-encoded
 xri-fragment = [xref] * (xri-pchar / "/" / "?"
 / ":" / "/" / "?" / "[" / "]" / "@" / "(" / ")"
 / "!" / "$" / "*" / "+" / "=")
 xri-gen-delims = ":" / "/" / "?" / "#" / "[" / "]" / "@" / "("

 / ")" / "!" / "$" / "*" / "+" / "="

 xri-pchar = xri-unreserved / pct-encoded / xri-sub-delims

 xri-query = [xref] *(xri-pchar / iprivate / "/" / "?"
 / ":" / "/" / "?" / "[" / "]" / "@" / "(" / ")"

 / "!" / "$" / "*" / "+" / "=")

 xri-reserved = xri-gen-delims / xri-sub-delims

 xri-segment = (["*"] sub-segment) / (":" sub-segment)

 ("" sub-segment / ":" sub-segment)
 xri-segments = xri-segment *("/" [xri-segment])

 xri-sub-delims = "&" / "'" / "," / ";"

 xri-unreserved = unreserved / ucschar

 xri-value = global-path / local-path / relative-path
Issues

1) We allow fragment in an absolute XRI. This is disallowed in URI and IRI.
2) xri-segments (and thus relative-path) can be foo/////bar. OK? Note that this is also possible in conventional URIs under 2396bis.
3) Why is xref mentioned explicitly in xri-query? I’d rather remove it an just allow parens. If we don’t do this, we’ll require percent encoding of parens in XRIs included in a query’s name/value pair. Same comment for fragment.

4) All xri-gen-delims are disallowed in a path, so they must be percent encoded if they don’t have their defined syntactic meaning. For example, something like xri:@foo/@bar is illegal - the second @ sign must be percent encoded. OK?

