April 2005

doc.: IEEE 802.11-05/0279r1

IEEE P802.11
Wireless LANs

	Suggested TGu Functional Requirements

	Date: 2005-03-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Mike Moreton
	STMicroelectronics
	
	
	mm2004@mailsnare.net

	
	
	
	
	

Introduction

Where a requirement source is shown, this is not the result of an official liaison unless specifically noted. These requirements represent our understanding of the needs of the body indicated.
	Requirement
	Derrived From
	Notes (informative)

	Authentication method selection: where the user is able to determine what authentication models are supported by the network (UAM vs. WPA)
	WiFi
	

	Support for new user registration: with a much more fragmented market place and the ability to roam not widely supported yet, users and hotspot operators like to offer a new user sign up service – currently available only in UAM.
	WiFi
	Use of one SSID to enrol followed by another for actual use is not preferred. We could construct an “out of band” mechanism allowing the transfer of unprotected data frames.

	Subscription selection: the client needs to be able to determine which credentials it should supply to the network in order to authenticate.
	WiFi
	The issue here is for roaming agreements. How do you know if the local network has a roaming agreement with an operator you have signed up with? You don’t want to just supply all credentials to all networks – it’s slow, and the security people don’t like it on principle.

	Policy enforcement: the WFA documents discuss the concept of service authorization, but point out that there is currently no standard way of downloading this information to the network, and as such does not consider the issue of identity correlation across layers.
	WiFi
	

	The mechanisms provided to fulfil other requirements shall support connection to multiple external networks through a single AP.
	WiFi
	With the ever extending length of beacons, the “virtual AP” is not a very efficient mechanism. This is fundamentally different to the “subscription selection” model where there are multiple ways of authenticating to the same network, but there is likely to be a considerable amount of overlap in the solutions to the two requirements.

	Find a mechanism for discovering service providers supported by the IEEE 802.11 access network, prior to association and/or authentication, as early as possible.
	3GPP
	Is this different from the WiFi requirement to be able to access different networks? That is, is a service a network, or an application running over the network.

	It should be possible to provide information about the supported interworking services to the WLAN MT before association to the WLAN AN, and/or before start of the authentication procedure.
	3GPP
	I think this is referring to a model where there can be a whole class of networks that exist between the current 802.11 access network, and the core network which the STA wants to access.

	Network selection and external interworking mechanisms should be optimized for minimum power consumption for allowing maximum battery life.
	3GPP
	This may be more of a comparison criteria as there is no definition of what is acceptable.

	The IEEE 802.11 access network shall authorize the use of a certain QoS user priority with the 3GPP network, before giving a user admission to a certain QoS user priority.
	3GPP
	Is this an authentication time requirement, or on every tspec creation?

	The 3GPP network shall be informed about every change of admission of a user to a QoS user priority.
	3GPP
	If only information is required, then isn’t this the same as the following accounting requirement?

	The accounting information sent to the 3GPP operator shall contain information about the use of the WLAN QoS user priority(-ies). Or what you actually got??
	3GPP
	This is hideously difficult because of the packet nature of 802.11.

	ensuring that authenticated MAC is not hijacked
	3GPP
	This sounds similar to parts of the WiFi derived “policy enforcement” requirement.

	Provide a mechanism for MAC Anonymity
	05/170r0
	

	Provide a mechanism to certify beacons so that rogue APs can not masquerade as real ones.
	Internal
	This may be difficult to do without prohibitive overhead due to the problem of rogue APs copying beacons from valid APs elsewhere in the building.

	Need mechanism by which information can be provided to layer 3 which allows it to distinguish between intra and inter-ESS handover.
	IETF DNA
	Need to check that TGr are still reluctant to do this. May also need 802.1 input.

Notice: This document has been prepared to assist IEEE 802.11. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.11.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <� HYPERLINK "http://%20ieee802.org/guides/bylaws/sb-bylaws.pdf" \t "_parent" �http:// ieee802.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:stuart.kerry@philips.com" \t "_parent" �stuart.kerry@philips.com�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.11 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

This submission contains some possible functional requirements for TGu.

Submission
page 1
Mike Moreton, STMicroelectronics

