July 2002

doc.: IEEE 802.11-02/422r0

IEEE P802.11
Wireless LANs

Conference Call Minutes on TGg MAC Issues July 3, 2002

Date:
July 3, 2002

Author:
Matthew B. Shoemake, Ph.D.

IEEE 802.11g Chairperson

e-Mail: shoemake@ti.com
Minutes

Meeting called to order by TGg Chairperson at 10:00am CDT

Conference call participants:

Sung-yung Choi, Philips

Jeff Gilbert, Atheros

Marcus Gallagher, Nextcomm

Menzo Wentink, Intersil

Terry Cole, AMD

Richard Williams, Texas Instruments

Matthew Shoemake, Texas Instruments, TGg Chairperson

Carl Andren, Intersil, TGg Editor

Sadesh Goil, Woodside Networks

Albert Young, Raylink

Yei-jei Song, 3DSP

TGg chairperson to take minutes in absence of TGg Secretary

Agree by unanimous consent to continue with agenda from June 27, 2002 at agenda item number 4.

Agenda from June 27, 2002 conference call:

1. Approve Agenda

2. Review of yellow items in draft 2.8 in non-clause 19 sections

a. 3.0 definition of protection mechanism

b. 7.2.3 order of Non-ERP Indication element in beacon and probe response frames

c. 7.3.1.4 deletion of ERP PBCC capability information field bit

d. 7.3.2 Change of Non-ERP Indication element to element id 8

e. 9.6 proposed rate selection text for ERP modes: ERP/OFDM, ERP/PBCC, CCK-OFDM

f.Annex D: Removal of ERP-PBCCOptionImplemented variable

3. Discussion of new "protection" mechanisms enabled by 802.11e draft (beyond RTS/CTS and CFPoll already present in 802.11-1999)

4. Discussion of whether we want to make additional protection mechanism available in draft 802.11g (i.e., without 802.11e QoS facilities) (e.g. from past paers, OFDM-only contention period, CTS initiated sequences, multi-pumped exchanges)

5. Call for any discussion on comments that readers may not feel are adequately addressed:

 a. An issue raised by Adrian via email regarding a comment not addressed fully in 9.6

 b. Others?

6. Questions

 a. A clarification question raised by Terry regarding CWmin=15: does the new value apply for all ERP modulation methods all the time, viz., DSS, CCK, PBCC, CCK-OFDM, OFDM, or only OFDM ? It's currently defined within the OFDM sub-clause but refers to "the ERP Phy".

 b. Others?

Agree by unanimous consent to have further discussion on agenda item 2e, if time permits.

Members reviewed the results of agenda item 3 on June 27, 2002, before proceeding to agenda item 4.

Members believe that the only additional protection mechanisms offered in draft 3.0 of 802.11e are related to HCF, namely the EDCF contention based TXOP and the HCF CF-polled contention free TXOP. Members believe that DCF and PCF provide no protection mechanisms.

Agenda Item #4

Choi: OFDM only contention period can be simply implemented w/o much complexity. People’s concern is that OFDM only cntentionperiod may harm throughput of legacy devices. Choic says this should not be an issue in the real world for a smart AP. Proposal for OFDM Only Contention Period is in doc. 02-181r1.

Cole: Does HC have some responsibility for fair access? (Choi made this comment.)

Choi: This kind of fair sharing can be done in .11e by letting the HC intelligently distribute access, since the HC can gain the medium after a PIFS.

Cole: Clarify there is no requirement for fair sharing in 802.11, right?

Choi: Yes, but there is some concept of making sure there are some mechanisms in the MAC, e.g. the contention free period duration. There are some protection mechanisms in the current MAC. We have CAP (controlled access period) limit in .11e, but no specific requirement in the current draft. There is no strict requirement for fairness in the draft.

Wentink: What happens [w.r.t. the proposed OFDM only contention period] if there is an enhanced legacy device around? This device can honor OFDM packets but not transmit in the OFDM only contention period. Is this fair?

Choi: Acknowledges this king of unfairness exists.

Wentink: These devices should not be excluded from the OFDM only contention period.

Shoemake: This also applies to .11g devices that may not be withing range to use OFDM modulations.

Choi: What is the range of 6Mbps OFDM?

Wentink: This is unfair to .11g devices that may need to transmit CCK.

Cole: Referencing document 11-02-301r0. Am concerned about proposal [for OFDM only contention period] and my concerns are documented in document 11-02-301r0. The OFDM only contention period will deprive 802.11b stations from transmitting in the OFDM contention period. Doc 11-02-301r0 proposed a way to fix this, but I don’t thing that it is worthwhile to fix it. I continue to be concerned about the proposal. Signficant degradation of legacy performance will occur with the proposal for OFDM only contention period.

Choi: This same thing happens with the CWmin change to 15 in 802.11g.

Cole: The OFDM only contention period robs 802.11b stations in a severe way. With the CWmin decrease the difference is fair due to the higher rate of OFDM.

Choi: Don’t you think this kind of tradeoff happens with the OFDM only contention period? AP monitors and adjust the size of the OFDM only contention period to optimise performance.

Cole: Agree AP would have to be very clever. Believe there are better ways to achieve what the OFDM only contention period is trying to achieve.

Young: Why was CWmin reduced to 15?

Wentink: Packets are shorter for .11g, so CWmin of 15 is reasonable.

Choi: Same kind of issue with fairness exists for changing CWmin to 15.

Chair: Have had considerable discussion on the need additional .11g protection mechanisms. In an effort to determine where we have consensus, would like to get people’s thoughts on whether or not we need additional .11g protection mechanisms, or are the protection mechanisms contained in the current MAC and in the .11e draft adequate?

Wentink: What comes in .11e is sufficient. Contention and contention-free HCF mechanisms are sufficient. I could not vote for OFDM only contention period. Would support a CTS only text addition which would cut RTS/CTS overhead in half. Burst transmission is the way to go.

Chair: Will ask each person on the call whether or not they believe additional protection mechanisms are need that are .11g specific, i.e. do we need protection mechanisms in addition to those provided in the current 802.11 MAC and those coming in .11e?

S-Y Choi – YES

Jeff Gilbert – NO

Marcus Gallagher – NO

Menzo Wentink – NO

Terry Cole – NO

Richard Williams – NO

Matthew Shoemake – Abstain

Carl Andren – Abstain

Sadesh Goil – Bursting is useful

Yei-jei Song – Abstain

Albert Yong – Comparisaon of approaches would be useful

Choi: Would like to hear more about bursting. Believe as long as any mechanism is simple, there is no reason to object. There is no reason to object to OFDM only contention period.

Wentink: Efficiency is very dependent on OFDM only contention period. Efficiency could be negative impacted by the OFDM only contention period, if it is mismanaged. Can protect a whole burst with NAV in a way similar to EDCF.

Choi: Do not believe protection of whole burst w/NAV is reasonable.

Wentink: Poll protects whole TXOP.

Cole: CTS to self is documented in Wentink’s document 11-02-332r0

Wentink: Don’t believe the CTS to self-mechanism are really needed given the feedback.

Cole: If anything were needed, doc. 11-02-332r0 would be good.

Choi: This sends CTS to self?

Wentink: Yes

Choi: This contains no bursting, right?

Wentink: Yes, 332 contains no bursting.

Choi: Am fine with CTS to self, but not with addition of bursting in .11g.

Cole: Am fine with adding CTS to self, but not if it destabilizes the schedule. If it delays the schedule, we can do without it.

Choi: CTS to self is for packet and ACK, right?

Wentink: Yes

Young: What if there are hidden stations?

Wentink: Choose RTS/CTS based on hidden stations.

Song and Cole have brief discussion to clarify document 11-02-301r0.

Agenda Item #5a

Chair: Terry, can you describe the issue that Adrian has with section 9.6?

Cole: Don’t want to speak for Adrian, but will try to describe his concerns. Adrian objects to complexity of the current control response frame requirements. Menzo is this a fair representation of what you understand his concern to be?

Wentink: Yes

Chair: Let’s put this issue of until the end of the call, as Adrian has indicated that he may be able to join the call.

Unanimous consent for putting this agenda item off until the end of the call

Agenda Item #5b

Chair: Are there any other known issues with draft 2.8 of 802.11g? Am not trying to commit people to voting YES on the next letter ballot, but would like to know if there are issues that members currently know of, as we can try to resolve them up front rather than latter. Will have roll call to ask people on the phone whether or not they currently know of any issues.

Had roll call, and no one on the call knew of additional issues.

Agenda Item #6a

Cole: In ERP a CWmin of 15 applies for all modes. The minutes show this as pointed out by the chair.

Choi: What about fairness?

Chair: In an effort to divide and conquer each issue, let me try to identify each issue. Let’s separate the issue of whether or not the current draft states that CWmin is 15 for all ERP devices and the issue of whether or not this is fair and desirable.

Cole: If an 802.11g device attaches to an 802.11b network, what CWmin should be used?

Editor: See section 19.4.3.8.5 of 802.11g draft 2.8. It states, “If the BSS supports clause 19 rates, you shall use CWmin of 15. You shall use CWmin of 31 if the BSS is non-clause 19 compliant.”

Chair: This is very clear an unambiguous. The CWmin used by clause 19 compliant stations is determined by whether or not the BSS it is attaching to is clause 19 compliant or not.

Chair: The question of clarity in the draft has been addressed. Let’s now turn to the question of fairness when CWmin is 15.

Choi: Thinks CWmin is unfair:

Wentink: Packets are shorter for OFDM. Most traffic would be OFDM, thus 15 is fair.

Choi: Do not strongly object to CWmin of 15.

Choi: People where talking about fairness with the OFDM only contention period proposal.

Andren: I thought 15 was originally intended for OFDM rates only.

Choi: Need to use a single CWmin

Wentink: I thought of mixing CWmin’s, but that would require all kinds of strange changes that would yield comments in the next ballot. It is not worth it.

Chair: We are running out of time. Will put the discussion of 9.6 until the Vancouver meeting. Are there any other issues that people know of?

Editor: Both TGe and TGg have made changes to 9.6. TGe has mad significant changes. Will need to resolve these.

Chair: I will talk with the chair of TGe to determine how to resolve this. The most efficient fashion may not be in committee. We do have joint time set up in Vancouver with TGe, but will work beforehand to determine most efficient way of dealing with the changes by multiple committees to 9.6.

Conference Call Adjourns at 11:30am CDT

Submission
page 1
Matthew B. Shoemake, TGg Chairperson

