October 2002

doc.: IEEE 802.11-02/652r0

IEEE P802.11
Wireless LANs

Example Per-Client MIB Objects

Date:
30th October, 2002

Author:
Mike Moreton

Synad Technologies Ltd.

1650 Arlington Business Park, Theale, Reading, RG7 4SA, UK

Phone: +(44) 118 929 8008

e-Mail: Mike.Moreton@synad.com
Abstract

This submission describes several per-client objects that could be used as a basis for an RRM per-client MIB, and suggests a possible structure for the MIB.
Description

This submission is not intended to be a complete per-client MIB. Rather it is meant to show a possible structure for the MIB, along with some example objects.

The additions to the MIB consist of four major parts as follows.

dot11remSTAstatsTable

This table contains a row for each remote STA that the STA has direct PHY layer communication with.

Each row contains a sequence of counters, for example transmitted and received fragments. These are based on the existing MAC wide counters, with the removal of the ones that aren’t appropriate on a per station basis (e.g. frames with invalid FCS).

dot11remSTAconfig

This table allows per-remote station configuration. Currently the only object is a TruthValue that will allow stations to be prevented from associating based on their MAC address. (Not useful from a security perspective, but a good example).

dot11remSTAstatusTable

This table contains status values for communication with a remote station. This differs from the stats table in that the values can also be written to cause a change in state.

dot11remSTAactions

This table effectively implements a queue of actions to be carried out by the STA. The example given is an 11h TPC request.

The results of these actions can be determined either by polling the row, or on request by an asynchronous notification.

Annex D ASN.1 encoding of the MAC and PHY MIB

Add the following new “Major Section” after “PHY Attributes”

-- Remote Stations

-- DEFINED AS "The Remote Stations object class provides the ability

-- to manage the communication between this STA and the remote

-- STAs with which it is directly communicating. Management

-- includes retrieval of per STA statistics, and per STA configuration.

-- The meaning of “directly communicating” in this context is designed to

-- exclude entries for remote STAs whose frames are relayed via an Access Point.

-- before being delivered to this STA. All frames containing the same value in

-- the address 2 field will be considered to have come from the same STA.

-- This MIB is mandatory in APs, and optional in other STAs.”

dot11remSTAs OBJECT IDENTIFIER ::= {ieee802dot11 5}

-- Remote Stations GROUPS

-- dot11remSTAstatsTable ::= {dot11remSTAs 1}

-- dot11remSTAconfig ::= {dot11remSTAs 2}

-- dot11remSTAstatusTable ::= {dot11remSTAs 3}

-- dot11remSTAactions ::= {dot11remSTAs 4}

Add the following to Annex D

--

-- Remote Station Statistics

--

dot11remSTAstatsTable OBJECT-TYPE

SYNTAX

SEQUENCE OF dot11remSTAstatsEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"The table containing statistics for each remote STA with

which this STA is directly communicating. An AP must maintain a row for every STA associated with it. A STA

(including an AP) may also optionally maintain rows for

other STAs, for example those a STA is communicating

with in an IBSS.“

::= { dot11remSTAs 1 }

dot11remSTAstatsEntry OBJECT-TYPE

SYNTAX

Dot11remSTAstatsEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"An entry in the dot11remSTAstatsTable."

INDEX { dot11remSTAstatsIndex }

::= { dot11remSTAstatsTable 1 }

Dot11remSTAstatsEntry::=

SEQUENCE {

dot11remSTAstatsIndex

Unsigned32,

dot11remSTAstatsAddress

MacAddress,

dot11remSTAstatsMSDUsSent

Counter32,

dot11remSTAstatsMPDUsSent

Counter32,

dot11remSTAstatsRetransmissions

Counter32,

dot11remSTAstatsSendFailures

Counter32,

dot11remSTAstatsUnicastMSDUsRx

Counter32,

dot11remSTAstatsUnicastMPDUsRx

Counter32,

dot11remSTAstatsBroadcastMPDUsRx

Counter32,

dot11remSTAstatsDuplicatesRx

Counter32,

dot11remSTAstatsDecryptionFailures
Counter32,

dot11remSTAstatsUndecryptable

Counter32,

}

dot11remSTAstatsIndex OBJECT-TYPE

SYNTAX Unsigned32 (0..4294967295)

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION

"The auxiliary variable used to identify instances

of the columnar objects in the Remote Stations Statistics

Table."

::= { dot11remSTAstatsEntry 1 }

dot11remSTAstatsAddress OBJECT-TYPE

SYNTAX

MacAddress

MAX-ACCESS
read-only

STATUS

current

DESCRIPTION

"The MAC address of the STA the statistics in this conceptual row belong to."

::= { dot11remSTAstatsEntry 2 }

dot11remSTAstatsMSDUsSent OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall be incremented for every

correctly formatted call to MA-UNITDATA.request

where the address1 field of the resulting MPDU(s)

would be equal to the value of dot11remSTAstatsAddress

for this row.”

::= { dot11remSTAstatsEntry 3 }

dot11remSTAstatsMPDUsSent OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall be incremented for every fragment

of an MSDU for which a transmission attempt (successful

or not)is made, where the value of the address1 field

is equal to the value of dot11remSTAstatsAddress

for this row. It shall not be incremented for

retransmissions."

::= { dot11remSTAstatsEntry 4 }

dot11remSTAstatsRetransmissions OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment whenever an MPDU

with an address1 field equal to the value of

dot11remSTAstatsAddress for this row is

retransmitted."

::= { dot11remSTAstatsEntry 5 }

dot11remSTAstatsSendFailures OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment when transmission

of an MPDU with an address1 field equal to the value of

dot11remSTAstatsAddress for this row is abandoned due

to exceeding either the dot11ShortRetryLimit or

dot11LongRetryLimit."

::= { dot11remSTAstatsEntry 6 }

dot11remSTAstatsUnicastMSDUsRx OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment every time a

received MSDU is passed in the MA-UNITDATA.indication

primitive, where the address2 field of the associated

MPDUs was equal to the value of dot11remSTAstatsAddress

for this row, and the MPDUs had ."

::= { dot11remSTAstatsEntry 8 }

dot11remSTAstatsUnicastMPDUsRx OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment when a unicast MPDU

is received that has an address2 field equal to the

value of dot11remSTAstatsAddress for this row."

::= { dot11remSTAstatsEntry 9 }

dot11remACKFailureCount OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment when an ACK is not received

when expected in response to a directed frame sent to

the STA to which this entry relates."

::= { dot11remSTAstatsEntry 10 }

dot11remFrameDuplicateCount OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment when a frame is received

that the Sequence Control field indicates is a

duplicate."

::= { dot11remSTAstatsEntry 7 }

dot11remReceivedFragmentCount OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall be incremented for each successfully

received MPDU of type Data or Management from the STA to

which this entry relates."

::= { dot11remSTAstatsEntry 11 }

dot11remMulticastReceivedFrameCount OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment when a MSDU is received

from the STA to which this entry relates, with the

multicast bit set in the destination MAC address."

::= { dot11remSTAstatsEntry 12 }

dot11remTransmittedFrameCount OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment for each successfully

transmitted MSDU with a value in the Address 1 field that indicates the STA to which this entry relates."

::= { dot11remSTAstatsEntry 13 }

dot11remWEPUndecryptableCount OBJECT-TYPE

SYNTAX Counter32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This counter shall increment when a frame is received with

the WEP subfield of the Frame Control field set to one and

the WEPOn value for the key mapped to the TA's MAC address

indicates that the frame should not have been encrypted or

that frame is discarded due to the receiving STA not

implementing the privacy option."

::= { dot11remSTAstatsEntry 14 }

-- **

-- * End of dot11remSTAstatsTable TABLE

-- **

--

-- Remote Station Configuration

--

dot11remSTAconfig
OBJECT_IDENTIFIER ::= { dot11remSTAs 2 };

dot11remSTAconfigNextInxdex OBJECT-TYPE

SYNTAX

Unsigned32(0..65535)

MAX-ACCESS
read-only

STATUS

current

DESCRIPTION

“Identifies a hint for the next value of

dot11remSTAconfigIndex to be used in a row creation attempt

for dot11remSTAconfigTable. If no new rows can be created

this object will have a value of 0.”

::= { dot11remSTAconfig 1 }

dot11remSTAconfigTable OBJECT-TYPE

SYNTAX

SEQUENCE OF dot11remSTAconfigEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"The table containing per STA configuration for

remote STAs with which this STA is directly

communicating or may directly communicate."

::= { dot11remSTAconfig 2 }

dot11remSTAconfigEntry OBJECT-TYPE

SYNTAX

Dot11remSTAconfigEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"An entry in the dot11remSTAconfigTable."

INDEX { dot11remSTAconfigIndex }

::= { dot11remSTAconfigTable 1 }

Dot11remSTAconfigEntry::=

SEQUENCE {

dot11remSTAconfigIndex

Unsigned32,

dot11remSTAconfigAddress

MacAddress,

dot11remSTAconfigExcluded

TruthValue,

dot11remSTAconfigStatus

RowStatus

}

dot11remSTAconfigIndex OBJECT-TYPE

SYNTAX Unsigned32 (0..4294967295)

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION

"The auxiliary variable used to identify instances

of the columnar objects in the Remote Stations

Configuration Table."

::= { dot11remSTAconfigEntry 1 }

dot11remSTAconfigAddress OBJECT-TYPE

SYNTAX MacAddress

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"The MAC address of the STA for which the values from this

remote station configuration entry are to be used."

::= { dot11remSTAconfigEntry 2 }

dot11remSTAconfigExcluded OBJECT-TYPE

SYNTAX TruthValue

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"If this STA is an AP, then the STA to which this entry

relates will not be allowed to associate. If this STA

is a member of an IBSS, then all frames to and from

the station in question will be discarded. If this

STA is a member of an ESS, then this object has no effect.”

::= { dot11remSTAconfigEntry 3 }

dot11remSTAconfigStatus OBJECT-TYPE

SYNTAX RowStatus

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"The status column used for creating, modifying, and

deleting instances of the columnar objects in the Remote

Stations Configuration Table."

::= { dot11remSTAconfigEntry 4 }

-- **

-- * End of dot11remSTAconfigTable TABLE

-- **

--

-- Remote Station Status

--

dot11remSTAstatusTable OBJECT-TYPE

SYNTAX

SEQUENCE OF dot11remSTAstatusEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"This table contains per remote STA objects which can be

used to query and set the status of communication with those remote STAs.

An AP must maintain a row for every STA associated with it. A STA(including an AP) may also optionally maintain rows

for other STAs, for example those a STA is communicating

with in an IBSS.."

::= { dot11remSTAs 3 }

dot11remSTAstatusEntry OBJECT-TYPE

SYNTAX

Dot11remSTAstatusEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"An entry in the dot11remSTAstatusTable."

INDEX { dot11remSTAstatusIndex }

::= { dot11remSTAstatusTable 1 }

Dot11remSTAstatusEntry::=

SEQUENCE {

dot11remSTAstatusIndex

Unsigned32,

dot11remSTAstatusAddress

MacAddress,

dot11remState

INTEGER

}

dot11remSTAstatusIndex OBJECT-TYPE

SYNTAX Unsigned32 (0..4294967295)

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION

"The auxiliary variable used to identify instances

of the columnar objects in the Remote Stations Statistics

Table."

::= { dot11remSTAstatusEntry 1 }

dot11remSTAstatusAddress OBJECT-TYPE

SYNTAX

MacAddress

MAX-ACCESS
read-only

STATUS

current

DESCRIPTION

"The MAC address of the STA the objects in this conceptual row belong to."

::= { dot11remSTAstatusEntry 2 }

dot11remState OBJECT-TYPE

SYNTAX

INTEGER { unauthenticated(1), authenticated(2),

ulAuthenticating(3), ulKeyDerivation(4),

associated(5)}

MAX-ACCESS
read-write

STATUS

current

DESCRIPTION

"This object indicates the current state of the

communication to the STA to which this entry relates.

The only legal value that may be written to this object

is “unauthenticated”, which will cause the STA to carry

out a deauthentication procedure unless the state is

already “unauthenticated” in which case there will be no

action.

The values ulAuthenticating and ulKeyDerivation relate to upper layer authentication and are optional. They may be used where the MAC is aware of the state of an upper layer authentication algorithm such as 802.1x that is completed before the Associated state is entered."

::= { dot11remSTAstatusEntry 3 }

-- **

-- * End of dot11remSTAstatusTable TABLE

-- **

--

-- Remote Station Actions

--

--
This part of the MIB provides a table in which a manager can

--
create rows which specify an action (for example an 11h

--
measurement) to be carried out by the STA. The result

--
of the action can be determined by re-reading the row at a

--
later point.

--
Management stations should poll a row no more frequently

--
than once per second, and rows may only be discarded at least

--
60 seconds after completion of the action.

dot11remSTAactions
OBJECT_IDENTIFIER ::= { dot11remSTAs 4 };

dot11remSTAactionNextInxdex OBJECT-TYPE

SYNTAX

Unsigned32(0..65535)

MAX-ACCESS
read-only

STATUS

current

DESCRIPTION

“Identifies a hint for the next value of

dot11remSTAactionIndex to be used in a row creation attempt

for dot11remSTAactionTable. If no new rows can be created

this object will have a value of 0.”

::= { dot11remSTAaction 1 }

dot11remSTAactionTable OBJECT-TYPE

SYNTAX

SEQUENCE OF dot11remSTAactionEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"The table containing rows that describe an

action to be carried out, and the results of

that action.”

::= { dot11remSTAaction 2 }

dot11remSTAactionEntry OBJECT-TYPE

SYNTAX

Dot11remSTAactionEntry
MAX-ACCESS
not-accessible

STATUS

current

DESCRIPTION

"An entry in the dot11remSTAactionTable."

INDEX { dot11remSTAactionIndex }

::= { dot11remSTAactionTable 1 }

Dot11remSTAactionEntry::=

SEQUENCE {

dot11remSTAactionIndex

Unsigned32,

dot11remSTAactionType

INTEGER,

dot11remSTAactionAddress

MacAddress,

dot11remSTAactionParam1

Integer32,

dot11remSTAactionParam2

Integer32,

dot11remSTAactionParam3

Integer32,

dot11remSTAactionParam4

Integer32,

dot11remSTAactionNotificationReq

TruthValue,

dot11remSTAactionStatus

INTEGER,

dot11remSTAactionRowStatus

RowStatus

}

dot11remSTAactionIndex OBJECT-TYPE

SYNTAX Unsigned32 (0..4294967295)

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION

"The auxiliary variable used to identify instances

of the columnar objects in the Remote Stations

Action Table."

::= { dot11remSTAactionEntry 1 }

dot11remSTAactionType OBJECT-TYPE

SYNTAX

INTEGER { tpcMeasurement(1) }

MAX-ACCESS
read-create

STATUS

current

DESCRIPTION

"This object indicates the type of action to be carried out. The value of this object also determines the

meaning of other objects in the row.

tpcMeasurement means carrying out the TPC measurement

procedure defined in 11.5.4”

::= { dot11remSTAactionEntry 2 }

dot11remSTAactionAddress OBJECT-TYPE

SYNTAX

MacAddress

MAX-ACCESS
read-only

STATUS

current

DESCRIPTION

"The MAC address of the STA the objects in this conceptual row apply to. For dot11remSTAactionType == tcpMeasurement

indicates the remote station the TPC Request should be

sent to."

::= { dot11remSTAactionEntry 3 }

dot11remSTAactionParam1 OBJECT-TYPE

SYNTAX Integer32

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"The meaning of this object varies depending on the

value of dot11remSTAactionType, and whether the object

is being written or read.

if dot11remSTAactionType == tcpMeasurement

on Write:

not used

on Read:

local transmit power used to transmit TPC Request

with the units and tolerance of the Transmit Power

field defined in 7.3.2.12.

"

::= { dot11remSTAactionEntry 4 }

dot11remSTAactionParam2 OBJECT-TYPE

SYNTAX Integer32

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"The meaning of this object varies depending on the

value of dot11remSTAactionType, and whether the object

is being written or read.

if dot11remSTAactionType == tcpMeasurement

on Write:

not used

on Read:

The remote link margin field from the received

TPC report frame.

"

::= { dot11remSTAactionEntry 5 }

dot11remSTAactionParam3 OBJECT-TYPE

SYNTAX Integer32

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"The meaning of this object varies depending on the

value of dot11remSTAactionType, and whether the object

is being written or read.

if dot11remSTAactionType == tcpMeasurement

on Write:

not used

on Read:

The remote transmit power used field from the

received TPC report frame.

"

::= { dot11remSTAactionEntry 6 }

dot11remSTAactionParam4 OBJECT-TYPE

SYNTAX Integer32

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"The meaning of this object varies depending on the

value of dot11remSTAactionType, and whether the object

is being written or read.

if dot11remSTAactionType == tcpMeasurement

on Write:

not used

on Read:

The local link margin measured when receiving the

TPC Response with the units and tolerance of the

Link Margin field defined in 7.3.2.12.

"

::= { dot11remSTAactionEntry 7 }

dot11remSTAactionNotificationReq OBJECT-TYPE

SYNTAX TruthValue

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"If set to true when the row is created, a notification

will be sent on completion of the action.”

::= { dot11remSTAactionEntry 8 }

dot11remSTAactionStatus OBJECT-TYPE

SYNTAX INTEGER { inProgress(1), failed(2), succeeded(3) }
MAX-ACCESS read-only

STATUS current

DESCRIPTION

"Contains the status of the requested action.”

::= { dot11remSTAactionEntry 8 }

dot11remSTAactionRowStatus OBJECT-TYPE

SYNTAX RowStatus

MAX-ACCESS read-create

STATUS current

DESCRIPTION

"The status column used for creating, modifying, and

deleting instances of the columnar objects in the Remote

Stations Action Table. When the row is placed in service

the action will be carried out."

::= { dot11remSTAactionEntry 9 }

dot11remSTAactionComplete NOTIFICATION-TYPE

OBJECTS
{ dot11remSTAactionIndex,

dot11remSTAactionType,

dot11remSTAactionAddress,

dot11remSTAactionParam1,

dot11remSTAactionParam2,

dot11remSTAactionParam3,

dot11remSTAactionParam4,

dot11remSTAactionStatus }

STATUS

current

DESCRIPTION

"Contains notification of the completion of an

action requested via the creation of a row in the

Remote Station Action Table.”

::= { dot11remSTAaction 3 }

-- **

-- * End of dot11remSTAactions

-- **

Submission
page 1
Mike Moreton, Synad Technologies Ltd.

