Fast Active Scanning

IEEE P802.11-03/623r0

IEEE P802.11
Wireless LANs

Proposed Text for Fast Active Scan

Date:
10 July 2003

Author:
Moo Ryong Jeong, Fujio Watanabe, Toshiro Kawahara

DoCoMo USA Laboratories

181 Metro Dirve Suite 300

San Jose, CA 95110

Phone: 408 451 4761

e-Mail: jeong@docomolabs-usa.com
Zhun Zhong

Philips Research

345 Scarborough Road

Briarcliff Manor, NY 10510

Phone: 914 945 6310

e-Mail: zhun.zhong@philips.com

Abstract

This document contains instructions to the editor to edit normative text concerning a fast active scanning. The fast active scanning can be effectively used to reduce channel scanning time when the STA is in the handoff process
.

9.2.3.1 Short IFS (SIFS)

Change the first paragraph as follow:

The SIFS shall be used for an ACK frame, a CTS frame, the second or subsequent MPDU of a fragment burst, and by a STA responding to any polling by the PCF. It may also be used by a PC for any types of frames during the CFP (see 9.3) and by an AP for a probe response frame that is sent immediately after a probe request frame,The SIFS is the time from the end of the last symbol of the previous frame to the beginning of the first symbol of the preamble of the subsequent frame as seen at the air interface. The valid cases where the SIFS may or shall be used are listed in the frame exchange sequences in 9.7.

9.2.3.2 PCF IFS (PIFS)

Change the first paragraph as follow:

The PIFS shall be used by STAs operating under the PCF to gain priority access to the medium at the start of the CFP and APs responding to probe request with probe response. A STA using the PCF shall be allowed to transmit contention-free traffic after its carriersense mechanism (see 9.2.1) determines that the medium is idle at the TxPIFS slot boundary as defined in 9.2.10. Subclause 9.3 describes the use of the PIFS by STAs operating under the PCF.
9.2.8 ACK Procedure

Delete the last sentence in the section:

The sole exception is that recognition of a valid data frame sent by the recipient of a PS-Poll frame shall also be accepted as successful acknowledgment of the PS-Poll frame.

Insert the following sentences to replace the above deleted sentence:

The exceptions are that recognition of a valid data frame sent by the recipient of a PS-Poll frame shall also be acceptable as successful acknowledgement of the PS-Poll frame and that recongnition of a valid probe response sent by the recipient of a probe request shall also be acceptable as successful acknowledgement of the probe request frame.

9.7 Frame exchange sequences
Insert the following row into the Table 21:
Table 21 – Frame sequences

	Sequence
	Frames in sequence
	Usage

	fast probe request (fast probe response
	2
	Directed MMPDU

	fast probe request -- ACK
	2
	Defered probe response

Insert the following text at the end of LEGEND:

24 – “fast probe request” represents a management frame of subtype Probe Request with an individual address in the Address 1 field.

25 – “fast probe response” represents a management frame of subtype Probe Response with an broadcast address in the Address 1 field.
10.3.2.1.2 Semantics of the service primitive
Change part of Table contents as follows:

	Name
	Type
	Valid range
	Description

	BSSID
	MAC address
	Any valid individual or broadcast MAC address. Only individual MAC address is allowed if ScanType is Fast Active.
	Specifies the desired BSSID or the broadcast BSSID.

	ScanType
	Enumeration
	ACTIVE,

PASSIVE, FAST ACTIVE
	Indicates one of three scanning types: active scanning, passive scanning, and fast active scanning

	ProbeDelay
	Integer
	N/A
	Delay (in us) to be used prior to transmitting a Probe frame during active and fast active scanning

	ChannelList
	Ordered set of integers
	Each channel will be selected from the valid channel range for the appropriate PHY and carrier set
	Specifies a list of channels that are examined when scanning for a BSS. If ScanType is Fast Active, contains only a single channel, which is the current channel of the desired BSS.

10.3.3.1.2 Semantics of the service primitive
Change a part of Table contents as follows:

	Name
	Type
	Valid range
	Description

	ProbeDelay
	Integer
	N/A
	Delay (in us) to be used prior to transmitting a Probe frame during active and fast active scanning

10.3.10.1.2 Semantics of the service primitive
Change a part of Table contents as follows:

	Name
	Type
	Valid range
	Description

	ProbeDelay
	Integer
	N/A
	Delay (in us) to be used prior to transmitting a Probe frame during active and fast active scanning

11.1.3 Acquiring synchronization, scanning

Change the first three paragraphs as follows:

A STA shall operate in one of three scanning modes: Passive Scanning mode, Active Scanning mode, and Fast Active Scanning mode depending on the current value of the ScanType parameter of the MLME-SCAN.request primitive.

Upon receipt of the MLME-SCAN.request primitive, a STA shall perform scanning. The SSID and BSSID parameters indicate the SSID and BSSID for which to scan, respectively.

To become a member of a particular ESS using passive scanning, a STA shall scan for Beacon frames containing that ESS’s SSID, returning all Beacon frames matching the desired SSID in the BSSDescriptionSet parameter of the corresponding MLME-SCAN.confirm primitive with the appropriate bits in the Capabilities Information field indicating whether the beacon came from an Infrastructure BSS or IBSS. To actively scan, the STA shall transmit Probe frames containing the desired SSID. To become a member of a particular BSS using fast active scanning, a STA shall transmit Probe frames containing the desired BSSID in Address 1 field and BSSID field. Upon completion of scanning, an MLME-SCAN.confirm is issued by the MLME indicating all of the BSS information received.

11.1.3.2.1 Sending a probe response

Change the first paragraph as follow:

STAs, subject to criteria below, receiving Probe Request frames shall respond with a probe response only if the SSID in the probe request is the broadcast SSID or matches the specific SSID of the STA. Probe Response frame shall be sent as a directed frame to the address of the STA that generated the probe request. If the Address 1 and BSSID in the probe request are same as the MAC address of the STA and the STA’s dot11RadioMeasurementEnabled is true, the STA shall respond with the corresponding probe response with broadcast destination address immediately after SIFS, or acknowledge the probe request and response with the corresponding probe response at a later time. When the STA responds with the corresponding probe response at a later time, it may transmit the probe response after the medium is idle for PIFS.If the Address 1 is broadcast address or the STA’s dot11RadioMeasurementEnabled is false, the probe response shall be sent using normal frame transmission rules. An AP shall respond to all probe requests meeting the above criteria. In an IBSS, the STA that generated the last beacon shall be the STA that responds to a probe request.

Insert the following three sections after Section 11.1.3.4 and renumber figures and tables as necessary:

11.1.3.5 Fast active scanning

Fast active scanning is a way for a STA to reduce channel-scanning time when the STA knows the BSSID and current channel of the AP to be scanned prior to the commencement of fast active scanning. The BSSID and current channel of an AP can be obtained from Site Report or scanning results of previous passive or active scanning. Through fast active scanning, the STA determines the reachability of the AP and learns the (updated) characteristics of the AP.

Fast active scanning involves the generation of Probe frame to an AP with desired BSSID and the subsequent processing of Probe Response frame sent by the AP after SIFS deferral. The details of the fast active scanning procedures are as specified in the following subclauses.

11.1.3.5.1 Sending a probe response

STAs receiving Probe Request frames shall respond with a probe response only if the SSID in the probe request is the broadcast SSID or matches the specific SSID of the STA. A Probe Response frame shall be sent as a directed frame to the address of the STA that generated the probe request. If the Address 1 and BSSID in the probe request are same as the MAC address of the STA and the STA’s dot11RadioMeasurementEnabled is true, the STA shall respond with the corresponding probe response with broadcast destination address immediately after SIFS (See Figure 0-1), or acknowledge the probe request and response with the corresponding probe response at a later time (See Figure 0-2 and Figure 0-3). When the STA responds with the corresponding probe response at a later time, it may transmit the probe response after the medium is idle for PIFS (See Figure 0-3).If the Address 1 is broadcast address or the STA’s dot11RadioMeasurementEnabled is false, the probe response shall be sent using normal frame transmission rules. An AP shall respond to all probe requests meeting the above criteria.

11.1.3.5.2 Fast active scanning procedure

Upon receipt of the MLME-SCAN.request with ScanType indicating a fast active scan, a STA shall use the following procedure:

For the current channel of the desired BSS to be scanned,

a) Wait until the ProbeDelay time has expired or a PHYRxStart.indication has been received;

b) Perform the Basic Access procedure as defined in 9.2.5.1;

c) Send a Probe Request frame with the desired BSSID in destination and BSSID filed, and SSID;

d) Clear and start a ProbeTimer at the PHY-TXEND.confirm;

e) If a PHY-RXSTART.indication does not occur before the Probe Timer reaches MinChannelTime, then proceed to step h), else when a PHY-RXSTART.indication does occur, the STA shall wait for the corresponding PHY-RXEND.indication to determine whether the received frame is an appropriate frame. The recognition of valid Probe Response frame or ACK frame sent by the recipient of the Probe Request frame, corresponding to this PHY-RXEND.indication, shall be interpreted as appropriate.

f) If a valid ACK frame was recognized in step e), stay on the channel until a Probe Response frame is received from the recipient of the Probe Request frame or ProbeTimer reaches MaxChannelTime
g) If a valid Probe Response frame was recognized in step e) or f), process the received Probe Response frame and proceed to step h),
h) Clear NAV and issue an MLME-Scan.confirm with the BSSDescriptionSet containing the information gathered during the scan, if any.

[image: image1.emf]Probe toAPi

Scanning

Station

APi

SIFS

P Response

MinChannelTime

Figure 0- 1 Probe response that is sent immediately after probe request in fast active scanning

[image: image2.emf]Probe toAPi

Scanning

Station

APi

DIFS

SIFS

P Response

Ack

RandomBackoff

SIFS

Ack

MinChannelTime

MaxChannelTime

Other frames

Figure 0- 2 Probe response that is sent with DIFS after sending immediate ACK to probe request in fast active scanning

[image: image3.emf]Probe toAPi

Scanning

Station

APi

SIFS

Ack

MinChannelTime

MaxChannelTime

PIFS

SIFS

P Response

Ack

Other frames

Figure 0- 3 Probe response that is sent with PIFS after sending immediate ACK to probe request in fast active scanning
11.2.1 Power management in an infrastructure network

Change the fourth paragraph as follow:

In a BSS operating under the DCF, or during the contention period of a BSS using the PCF, upon determining that an MSDU is currently buffered in the AP, a STA operating in the PS mode shall transmit a short PS-Poll frame to the AP, which shall respond with the corresponding buffered MSDU immediately, or acknowledge the PS-Poll and respond with the corresponding MSDU at a later time. If the TIM indicating the buffered MSDU is sent during a contention-free period (CFP), a CF-Pollable STA operating in the PS mode does not send a PS-Poll frame, but remains active until the buffered MSDU is received (or the CFP ends). If any STA in its BSS is in PS mode, the AP shall buffer all broadcast and multicast MSDUs except those of probe response and deliver them to all STAs immediately following the next Beacon frame containing a delivery TIM (DTIM) transmission.

11.2.1.3 TIM types

Change the fourth paragraph as follow:

The third and fourth lines in Figure 67 depict the activity of two STAs operating with different power management requirements. Both STAs power-on their receivers whenever they need to listen for a TIM. This is indicated as a ramp-up of the receiver power prior to the TBTT. The first STA, for example, powers up its receiver and receives a TIM in the first beacon; that TIM indicates the presence of a buffered MSDU for the receiving STA. The receiving STA then generates a PS-Poll frame, which elicits the transmission of the buffered data MSDU from the AP. Broadcast and multicast MSDUs except those of probe response are sent by the AP subsequent to the transmission of a beacon containing a DTIM. The DTIM is indicated by the DTIM count field of the TIM element having a value of 0.

Submission
page 1
M. Jeong, DoCoMo USA Labs

Z. Zhong, Philips

_1120516617.vsd
Probe to �

APi�

Scanning�

Station�

APi�

DIFS�

SIFS�

P Response�

Ack�

Random �

Backoff�

SIFS�

Ack�

MinChannelTime�

MaxChannelTime�

Other frames�

_1120516680.vsd
Probe to �

APi�

Scanning�

Station�

APi�

SIFS�

P Response�

MinChannelTime�

_1120516545.vsd
Probe to �

APi�

Scanning�

Station�

APi�

SIFS�

Ack�

MinChannelTime�

MaxChannelTime�

PIFS�

SIFS�

P Response�

Ack�

Other frames�

