September 2003

doc.: IEEE 802.11-03/780r0

IEEE P802.11
Wireless LANs

Minutes for the TGk for the

Date:
September 15 - 19, 2003

Author:
Harry Worstell

AT&T

180 Park Avenue

Phone: 973-236-6915

e-Mail: hworstell@research.att.com
Monday, September 15, 2003

3:30PM

Chair: Richard Pain

Secretary: Harry Worstell

1) Call to order 3:30PM

2) Attendance

	Richard Pain
	Shoji Sakurai
	John Klein

	Lars Falk
	Steve Pope
	Aik Chindapol

	Roger Durand
	Uriel Lemberger
	Vlaus Meyer

	Jesse Walker
	Malik Audeh
	Moo Ryong Jeong

	Insun Lee
	Marty Lefkowitz
	Hesse Sinivaare

	Bill Arbaugh
	Joe Kwak
	Fred Heisch

	Harry Worstell
	
	

3) Chair’s comments:

a. Covered Patent policy

b. Covered inappropriate topics in IEEE meetings

c. Discussed objectives for the session

i. Resolve technical issues

ii. Specification Submissions

iii. Letter Ballot Work

iv. EVM vs. PSNI Issues

v. Nortel Presentation

vi. Mode of measurement

vii. Fast roaming

4) Agenda

a. Review P#P

b. Approve agenda

c. set objectives

d. update from teleconferences

e. approve minutes ----- moved to Tuesday AM

f. matrix review

g. Tech presentations

h. dinner break

i. tech presentations

j. recess

5) Approve Agenda

a. unanimously

6) Ad-Hoc meeting to be held in Seattle is Wednesday- Thursday- Friday of the week of October 13.

7) Call for Submissions

a. 03/684 Lefkowitz

b. 691 Lefkowitz

c. 692 Lefkowitz

d. 693 Lefkowitz

e. 685 Lefkowitz

f. 681 Falk

g. 729 Arbaugh Answers to optimal channel time – Wednesday

h. 728 Skellern – 3 docs measurement start time – Wednesday

i. Kwak Perodic 3 docs measurements Tues

j. Kwak MAC loading measurements Tues 3 docs

k. Kwak EVM/PSNI Wed

l. 666r4 KIM/Rodger postpone to October - ~Thursday

m. Hasa/ Black Wed

8) Rodger Durand was handed chair

9) Richard Pain presented 490r4 of Microsoft as an update and example of submissions he would like to see from service provides.

a. asked that participants use 490 as a template for there services

10) Lars Falk presented document number 681r1 “Reassociation Counter”

a. Discussion

i. counter resides in the client

ii. the network will actually do the handover in cellular/IP phone networks and the client will only request the transfer. In WLAN networks, the client may do the handover

iii. If the AP is doing load balancing the number may not be accurate

iv. what is the utility telling us? if many reassociations occur it may be an indication to move to another network…it is one indicator

v. Motion to come later in the week

11) Jesse Walker on a call for interest.

a. data transferred in action frames

b. how can it be prevented from forgeries

c. can 11i be extended to the TG K work

d. should management frames be included

e. will tgi apply to multicast and broadcast messages….yes

f. Don’t want to delay Tgi …may need a study group to look at these issues

12) Move to modify agenda to include a session on security

a. moved by Jesse

b. seconded by Rodger Durand

c. Passes unanimously

13) Discussion on Security

a. Sensitive information on ESSs

b. Denial of service

c. send beacon reports

d. spoof site report

e. spoofing management frame

f. 11h has the same problem

g. QoS could spoof the AP to think there is a radar in place and move the channels and reuse them

h. Take it to the WG and do a call for interest with a list of issues that can’t be addressed in K

· Move that the TGk chair on Wednesday the 17 of September bring to the attention of the working group the problem of unauthenticated management frames and the impact to 802.11

i. Moved by Pope

j. Second Marty L

k. approve 12 No 0 Abstain 3

l. motion Passes
14) move to modify the agenda to have the Skellern presentation
a. Moved Stuart Kerry
b. Second Jesse Walker
15) Unanimous…..Motion Passes

16) David Skellern presented 728r0 “Start Time”

a. Spec a time in a request but it may not happen instantly

b. So why spec the TSF at all? is a good idea to coordinate if it can…best effort

c. proposal and vote on Wednesday

17) recess for dinner 5:25pm

Monday, September 15, 2003

Evening Session 7:00PM

Call to order 7:30PM

Attendance

	Richard Pain
	Shoji Sakurai
	

	Lars Falk
	John Klein
	

	Roger Durand
	Joe Kwak
	

	Tomoko Adachi
	Malik Audeh
	

	Yosuhiko Inoue
	Marty Lefkowitz
	

	Lemberger Uriel
	Mikael Hjelm
	

	Harry Worstell
	
	

Marty Lefkowitz presented 03/684 “Beacon Compression”

Comment on 11i

should not be too concerned due to because you can’t spoof beyond the ESS

Moved to recess

Moved Malik Audeh

Second Marty Lefkowitz

Passes unanimously

Recess at 7:46

Tuesday, September 16, 2003

8:00 AM meeting

Call to Order – 8:00 AM

Minutes of July-to-September teleconference calls

approved unanimously

Minutes of July 2003 session

approved unanimously

Presentation 03/682 from Brian Johnson of Nortel

Discussion:

SUI-1 and SUI-5 are outdoor channel models from 802.16

SUI-5 was the worst channel – no line of site to AP and incorporates reflectors

Have not run fading channel models only the models used in the standards activity

Doppler was not added for these simulations

slide 6mbps PHY--- The pink curve is a perfect channel

transmit rate is in bits/sec in the expressions

measured raw bit error rate and not all bits are considered in error

all results are taken from the first expression

SNR is averaged over the entire simulation run…long term

SUI-5 would be off the chart on max expected throughput vs. SNR chart

still needs to do show any PSNI measurement will pick up any ISI will show the same performance

Joe Kwak presented a number of papers

03/735 “Two New MAC Measurements”

Discussion:

Draft text is in document 03/604r1

the word Optimal used in 128 level should not be used because the optimal level should be selected by the network manager

How do we know the right variables are selected? Need justification for MIB variables are necessary for incorporating them in the draft.

The Tge draft there in not a lot of knowledge of traffic cue

If we are going to standardizing AP loading then we should state that.

Transmit Que size is missing on the client side but may not be useful to the network.

With the scheduler not being defined and the que being in the scheduler, standardizing the variable may be difficult to implement.

Break 10:04am

Call to Order at 10:35AM

Move to modify the agenda to add the paper “802.11k Security Action Frames”

Moved by Malik Audeh

Seconded by Rodger Durand

Passed unanimously

Chair was relinquished to Rodger Durand

Richard Pain presented 03/766 “802.11k Security Action Frames”

Discussion

Not presently with in the scope of the TGk PAR

Remove the line that states that TGk take action on the security issue

Chair was relinquished to Richard Pain

Move to instruct the editor to incorporate text from document 11-03-0604-01-000k-MIB_TcQ_Size.doc into TGk draft 0.6 specification document

Moved by Joe Kwak

Seconded by Harry Worstell

for 2 against 8 abs 6

Motion Fails 20%

Joe Kwak presented 03/732 “Periodic Measurements”

Discussion:

document 733r0 is the normative text for Beacon Report

document 734r0 is the normative text for Periodic Measurement

Can we add some reasonable limitations to this? …The periodic report and the conditional report need to be incorporated together. This decreases the traffic load on the system for periodic measurements. Abuses from the network manager can not be avoided.

Will bring up Thursday with revised normative text.

recess for the day unanimous

Wednesday, September 17, 2003

8:00AM to 10:00AM meeting

Call to Order 8:00AM

Attendance:

	Richard Paine
	Mare Jafon
	Simon Black

	Roger Durand
	Klaus Meyer
	Vijay Patel

	Gary Spiess
	Shoji Sakurai
	David Skellern

	Lars Falk
	Kue Wong
	Fred Heisch

	John Klein
	Harry Bims
	Uniel Lemberger

	Mikael Hjelm
	Malik Audeh
	

	Harry Worstell
	Moo Ryong Jeong
	

Chair’s Overview of Status

Agenda

Arbaugh presentation

WNG Joint session at 8:30am

Skellern presentation

Kwak presentation

Falk presentation 03/681

Durand – MIB Overview

Lefkowitz presentation

Agenda approved buy unanimous consent

Lars Falk presented 03/681r3 “Reassociation Counter”

03/737 is the details of the presentation

Motion:

Move to instruct the editor to incorporate the Reassociation Counter proposal of 03/737r0 into the TGk draft where appropriate and, if necessary, modify the text to be consistent with the draft.

Moved Lars Falk

Second Mikeal Hjehm

For 8 Against 3 Abstain 4

Motion Fails 72%

WNG

Bruce Kraemer gave an overview as to WNG issues

Need for radio aware metrics in TGk for a PAR Ad-Hoc ESS

Proposed PAR is in the TGk work area on the server

Steve Conner presentation of the proposed PAR text

Insert the documents

Stated the scope item 12 and item 18 project areas of the PAR

Discussion:

Have a starting point of trust because of the closed area on 1 control site of person as in a home and home owner

Wants more instantaneous metrics and statistics from TGk

Radio awareness is that the AP handoff mech will tell clients other channels to look for to handoff to

Think of this as supporting fast handoff with radio information

Straw Poll for support of the text in the PAR

Could you support the PAR as it is presented today for 802.11 ESS Mesh?

For 12 Against 2 Abstain 6

Comment from no votes

· It looks like a mess not a mesh

· Afraid it will delay TGk

Would like the MESH group to supply what they need for metrics and a paper in the November session and they agreed to do so.

David Skellern presented document 03/728r1 “Start Times” and 03/762 Normative text for the draft.

Propose to remove the measurement start time field from 7.3.2.19.1, ….. in the draft

Normative text is in 03/762

Motion:

Move to instruct the editor to incorporate the changes described in 03/762r0 into the TGk 0.6 draft document

Moved David Skellern

Second Roger Durand

Chair calls the motion out of order due to the document not being on the server for 4 hours.

Marty Lefkowitz request a Straw Poll

No Objection

Discussion:

· Doesn’t think the overhead necessary for the benefit is worthwhile

· Measurements do not take precedence here, it is just a supporting mechanism

· Don’t see the need for microsecond timing in the measurements

· If this is intended to take the measurement when possible, why have microsecond start time.

· was put in to be consistent with TGh

· must contend 2 times if used, if just the measurement it is 1 time

· Doesn’t seem to help rogue client detection

Group agreed to let Marty show his text for keeping the start times

Marty Lefkowitz presented 03/764r0

Straw Poll:

Is the mechanism of delayed start times in measurement requests to precisely coordinate measurements by different entities with in a BSS or ESS valuable enough to leave a start time in the TGk Draft.

For 4 Against 9 Abstain 6

 30% for the poll

Roger Durand presented 03/758 which were updates from J Kim.

03/754 is the word document

Discussion:

Recess until 1:00pm unanimous

Wednesday, September 16, 2003

1:00PM-3:00PM

Call to Order 1:00 PM

Attendance:

	Richard Paine
	Joe Kwak
	Klaus Meyer

	Roger Durand
	Gang Wu
	Shoji Sakurai

	Harry Bims
	Darwin Engwer
	Malik Audeh

	Lars Falk
	Bob O’ Hara
	Martin Lefkowitz

	Aik Chindapol
	Mikael Hjelm
	Steve Pope

	John Klein
	Marc Jalfon
	Peatik Mehta

	Harry Worstell
	Uriel Lemberger
	Peter Ecclesine

	Insan Lee
	Andrew Myles
	Charles R. Wright

	Jon LaRosa
	Simon Black
	Eleaner Hepwcth

	Hassa Sinivaara
	Bill Arbaugh
	Moo Ryong Jeong

Presentation by Arbaugh 03/792r0

Discussion:

· ping flooding did not see differences in contention time with 6 STAs

· ping flood used UDP with small packets

· is hard to accept the results when ping flooding did not show what was expected

· more work needs done with PHY participants included in the evaluations

· in optimal channel time what is your recommendation

Straw Poll

Would the group support optimal channel time support in the draft?

yes 3 no 2 abstain 19

David Skellern reviewed his earlier presentation 03/728r2

Motion:

Move to instruct the editor to incorporate the changes to the text described in 03/762r0 into the TGk 0.6 draft document

Moved David Skellern

Second Roger Durand

Yes 10 No 3 Abs 8

Motion Passes 77%

Marty Lefkowitz presented 03/693r1 “Domain Signalling”

Discussion:

· Work still needs to be done to the packet

· Likes the principal but has concerns in synchronizing the neighbours and clock drifts.

· not such an easy this to do…given the amount of memory on a card

· varies with temperature and AP vendor to AP vendor

· need to re-engineer the systems and won’t give enough benefit given the effort to do this

· We should consider some of these enhancements due to different levels of APs to address low end and high end AP and not preclude complexity as options.

Marty Lefkowitz presented 03/613r1 “Directed Probe Request with no response option”

Discussion:

· Presentation will be done in TGj on this issue

· Must have a known power level as full power for the probe.

· need to allow the probe request to go to a specific STA along with broadcast which is not in the standards now

Marty Lefkowitz presented 03/692r0 “Beacon Compression and the Site Report”

Discussion:

· None

Move to recess until 3:15pm

Moved Charles Wright

Seconded Lars Falk

Unanimous

Recess at 3:50PM

Break

Call to Order 3:15PM

Joe Kwak presented document number 03/773r0 “EVM Simulations for OFDM”

 (7 mb presentation will try to reduce size)

Discussion:

· Agree that a second point is needed

· the Second point is the 50nS IEEE Fading Model

· For AWGN the result is given instantly but for fading more points must be taken to reassure the measurement is correct

· In experience these solutions work where they are fitted but will fall apart when deviated from the base line

· Must provide the usefulness of proposals over all receivers which should be doce with all the measurements

· Wants more information on the implementation aspects

· Don’t have enough time to fully evaluate this given the time of TGk

· Doesn’t believe this works based on work in the lab

· RCIP is not a measure of link quality but is a useful measure

· EVM does not reflect frame error rate in many cases

motion to modify the agenda to allow Peter E to present the paper

Moved Marty

Second Joe Kwar

Motion Withdrawn

Move to modify the agenda to discuss additions to complete 11k work.

Moved Dave Skellern

Second Peter E

unanimous

Dave Skellern feels that the only thing necessary to complete the TGk work is to complete the MIB.

Do you believe we need to do a PICs….Yes

Move to recess 4:48PM

Moved Harry Worstell

Second Malik

Unanimous

Thursday, September 18, 2003

10:30AM-12:00PM

Call to Order

Attendance:

	Richard Paine
	Rahul Malik
	Hiroshi Oguna

	Brian Schreder
	Tan Pek-Yew
	Kuniko Jimi

	Kari Laihonen
	Jari Jobela
	Moo Ryong Jeong

	Garth Hillman
	Tsuguhide Aoki
	Simon Black

	Eleanor Hepworth
	Wayne King
	Lars Falk

	David Nollern
	Joe Kwak
	Malik Audeh

	Marty Lefkowitz
	Gary Spiess
	Roger Durand

	Shoji Sakurai
	Tsuyoshi Tamaki
	Kimihiko Imamura

	Yusuke Asia
	John Klein
	Klaus Meyer

	Harry Worstell
	
	

•Agenda

· Kwak mod and vote on AP Service Load
Kwak mod and vote on Periodic Beacon

· Kwak TPK for TGk

· Service Provider Holes in 11k – Worstell, Falk

· PC OEMs holes in 11k – Dell (Pratik)

· Chip Manufacturer Holes in 11k – Intel
Network Manufacturer Holes in 11k – Cisco

•
• Wireless Switch Vendor Holes in 11k – Lefkowitz

•
• Network Management software developer Holes in 11k – Cognio

•Operating System Vendor Holes in 11k – Microsoft 490r4
•
• Cellular Equipment Provider Holes in 11k – Nokia, Samsung

•
• University researcher Holes in 11k – Univ of Maryland

•
• Vertical Industry Wireless Equip provider – Intermec (Spiess)

•
• Straw Polls

•
• Control PAR?

Motion

Move to approve the agenda.

Move Pritek

Sec Malik Audeh

Motion Passes Unanimously

Pritek from Del

· If customer wants a feature it is difficult to determine what is in the MIB to support that requirement

· Would like a parallel document to define in more layman’s terms to define the meaning of cryptic variables like are in the MIBs (How is 11 k going to be used)

· Document can be of benefit to the WiFi Alliance and other IT managers

· How does the acceptance and use of k effect the PC/OEM provider

· OS is one part of the system from an over all system perspective they are agnostic as to where the information comes from as long as it is available

· Is there any other paper in the standard that can be used as a template for the request…none that is known but a paper such as this from this group would be respected more then from somewhere else.

· What do you mean by rogue AP….it is where the customer can find APs or clients that are not part of the network and needs to be detected and there needs to be a consistent way to find them

Charles Wright presentation 03/768r0

· Most agree with the presentation

· May want to do this in the fast roaming group ….cant use in FH PHYs by FCC Rules

· After the first beacon you can be able to keep the time information

· This is to also address clock drift

· Is very useful in network to AP sync

Marty Lefkowitz presented 03/685 “Neighbourhood TBTT Offset”

· This proposed keeping track of the offsets of the clients

· This would age out after a period of time but the algorithm is outside of the specification

· give the ability took look for information you didn’t have before

· Is worthy of looking at but we need to look at the

Lars Falk

· Processing power of APs with short packets limits the number of VoIP calls

Garth Hillman

· Architecture that is evolving

· Complete wireless LAN solution with a processor that dose the MAC

· limited processing power

· Limited memory

· Host does the processing

· split into upper MAC and Lower MAC

· calc done in lower MAC due to time constraints

· Power not as critical as in handheld

· Memory more available for storing MIB elements

· discussion:

· how does the network know the ability of the processor

· do it by discovery as the technology advances

· will depend much on the operating system

Malik Audhe

· Need for infrastructure to make better decisions

· more knowledge to clients

· overall power consumed is very critical

· Important stats like RCIP to provide the network provider manage the network

· The RF measurements are very important for Rogue detection and location

· Optional parameters are very useful for wide range of scenarios and should not be taken out of the draft

· There is a switch/AP and NIC that feeds the services

Rodger Durand

· Central Manager

· enable all functions all the way down to the client

· Distributed

· Autonomous self organising networks

· Load balancing need automated as LANs become denser

· Frequency Reuse – need to know the power of neighbourhood APs

· get a power measurement on uncorrelated energy as well as correlated energy – peak noise measurement

Victoria Poncini is not here so 03/490r1 has been referenced for consideration

Hassa

Document 03/792 TGk Issues

Explain The gateway bit

Edge of service bit

The comment that calibration

Observed measurement are better than outside measurements

1 dB is very doable for RCPI

How can we make TGk extensible so we con move forward.

There is already a framework to do that in TGh

802.3 has a mechanism to do extensible work

as soon as the TG work completes a maintenance PAR is started

C: the maintenance PAR is to only correct errors in the present standard and not incorporate new things

Gary Spiece presented document 03/775r0 “Backward Looking Measurements”

782 Slide 3 has to do with MESH issues and will not be able to be presented

MOTION:

Move to amend the agenda to move 03/782r0 up in the agenda to be presented now .

Moved Harry Worstell

Seconded Marty Lefkowitz

Question called

Yes 2 No 6 Abstain 4

Motion fails 25%

MOTION:

Move to amend the to have Joe Kwak’s presentations ahead of the Straw poll

Moved David Skellern

Second Malik Audeh

yes 11 No 0 Abstain 1

Motion passes 100%

Joe Kwak presented 03/605r2 “MIB AP Service Load”

Motion:

Move to instruct the editor to incorporate text from 11-03-605-02-000k into the next version TGk Draft

Moved Joe Kwak

Second Roger Durand

Approve 8 Reject 1 Abstain 5

Motion Passes 88.8%

Joe Kwak presents 03/733r1 “Proposed Text for Beacon Periodic Measurements”

This does not mean that start time is going back into the draft? NO

Break

Thursday, September 17, 2003

3:30PM-5:30PM

Call to Order

Motion:

Move to instruct the editor to incorporate the changes in 11-03-733-01-000k into the next version TGk Draft

Moved Joe Kwak

Second Roger Durand

Approve 8 Reject 0 Abstain 10

Motion Passes 100%

Joe Kwak presented document 03/787r0

Discussion:

· The text does not change the probe response, just a clarifying it

· C: must be sent many times and increases the overhead on the media

· this is informational and the process is already in the present standard

· C: if it is allowed it should be specified in the SDL and is being checked

· C: in power save STAs the unsolicited probe response will not be useful

Motion:

Move to instruct the editor to incorporate the changes of 11-03-787-01-000k into the next TGk draft.

Moved Joe Kwak

No Second was obtained

Joe Kwak presented 03/786r0

No Discussion

Motion:

Move to instruct the editor to incorporate the text in 11-03-786-00-000k into the next TGk draft.

Moved Joe Kwak

Second Roger Durand

Approved 7 Against 3 Abstain 9

Motion Fails 70%

Motion:

Move to amend the agenda to move the presentation of 03/782 slide 3 to the end of the agenda

Moved Malik Audeh

Second David Skellern

Approve 10 Reject 0 Abstain 4

Motion Passes 100%

Straw Polls

Poll #1

With the exception of the MIBs, are we ready to go to letter ballot?

yes 0 no 16 abstain 8

Poll #2

Should STA capabilities be described?

Yes 8 No 0 Abstain 11

Recess

Thursday, September 17, 2003

7:00PM-9:30PM

Call to Order 7:00pm

Attendance:

	Richard Paine
	Joe Kwak
	Lars Falk

	David Skellern
	Martin Lefkowitz
	Malik Audeh

	Roger Durand
	Shoji Sakuroi
	Kimihiko Imumura

	Tusuke Asai
	Tomoaki Kumagai
	Yasuhiko Inoue

	Shuij Kubota
	Thomas Vinehnel
	Wayne King

	Eleanor Hepworth
	Sthephen McCann
	Mare Jalfon

	Der-Zheng Lin
	Harry Worstell
	

· Presentation by Harry Worstell on the issues of the network this week

· Discussion on the WiFi Alliance and asking the UNH for input to the measurements

· talked about the ad-hoc meeting in Seattle October 15, 16, 17 – discussed some possible locations in Seattle

· Dave Skellern

· making MIB extensible is not going to be easy

· each vendor lists the measurements they support

· they users can pick the measurements they need

· additional MIB variables can be added

· There will be additional measurements added in the future and the IEEE 802.11 group needs to change its philosophy to allow the industry to move faster.

· Most challenges are in the management interface area

· Would like some process in the standards to update the standard without a 3 year process

· When you inherited something that is old and not updated (SNMP) is there a way to manipulate that to compile templates.

· Maybe the things like security that need to be fixed need to be fixed in the group that needs them if 802.11 won’t address them.

Motion to adjourn

Moved Roger

Seconded Dave Skelllern

Unanimous

Submission
page 15
Harry Worstell, AT&T

