November 2005

doc.: IEEE 802.11-05/1064r0

IEEE P802.11
Wireless LANs

	Normative Text Proposal for Load Balancing

	Date: 2005-NOV-04

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Emily H. Qi
	Intel Corporation
	2111 N.E 25th Ave.

Hillsboro, OR 97124
	503-264-7799
	Emily.h.qi@intel.com

	Jesse Walker
	Intel Corporation
	2111 N.E 25th Ave.

Hillsboro, OR 97124
	503-712-1849
	jesse.walker@intel.com

	Marian Rudolf
	InterDigital Communications
	Montreal, QC
	514-904-6258
	Marian.Rudolf@InterDigital.com

	Joe Kwak
	InterDigital Communications
	482 Degas

Bolingbrook, IL 60440
	630-739-4159
	joekwak@sbcglobal.net

	Joe Epstein
	Meru Networks
	1309 S Mary Ave, Sunnyvale CA
	408-215-5345
	jepstein@merunetworks.com

Abstract

This document contains a normative text proposal in support of an AP load balancing protocol to improve wireless network throughput and QoS effectiveness in accordance with REQ2030.

Contents
37. Frame formats

37.1 MAC frame formats

37.2.3.7 Reassociation Response frame format

37.3.1.11 Action field

37.3.2 Information Elements

37.3.2.x Roaming Candidate List element

57.4 Action frame format details

57.4.x Wireless Network Management action details

67.4.x.x Roaming Management Query frame format

77.4.x.x Roaming Management Request frame format

87.4.x.x Roaming Management Response frame format

910. Layer management

910.3 MLME SAP Interface

911. MAC sublayer management entity

911.x Radio Management Procedures

911.X.5 Specific management actions

911.X.5.1 Roaming Management for Network Load Balancing

911.x.5.1.1 Roaming Management Query

911.x.5.1.2 Roaming Management Request

1011.x.5.1.3 Roaming Management Response

7. Frame formats

7.1 MAC frame formats

7.2.3.7 Reassociation Response frame format

Insert new row into table 10 as follows:

Table 10—Reassociation Response frame body

	Order
	Information
	Notes

	x
	Roaming Candidate List element
	The Roaming Candidate List element may be present if dot11WirelessNetworkManagementEnabled is true.

7.3.1.11 Action field

Insert the following new row into table 19a and update the reserved value as shown:

Table 19a—Category values

	Name
	Value
	See clause

	Wireless Network Management
	x
	7.4.x

	Reserved
	x-127
	-

7.3.2 Information Elements

Insert Element ID x, and TBD into Table 20 and change the Reserved row accordingly:

Table 20—Element IDs

	Information Element
	Element ID

	Roaming Candidate List element
	x

	Reserved
	x-255

	
	

Insert the following new clauses:

7.3.2.x Roaming Candidate List element

The format of the Roaming Candidate List element is shown in Figure v1.

	
	
	
	Zero or more entries, one for each roaming candidate

	
	Element ID
	Length
	Roaming Candidate List

	Octets:
	1
	1
	Variable

Figure v1 —Roaming Candidate List element format

The Element ID field is equal to the Roaming Candidate value in Table 20.

The value of Length field is dependent on the number of Roaming Candidate List Entries representing the Roaming Candidate APs being recommended. Each entry describes an AP and consists of BSSID, Preference, Channel Number, Regulatory Class, PHY type, BSS Load Information and BSSID Information. The minimum value of the Length field is 0 (i.e., with no Roaming Candidate APs in the Roaming Candidate List element).

The Roaming Candidate List comprises of zero or more Roaming Candidate List Entries, see Figure v2.

	
	
	
	
	
	
	
	

	
	BSSID
	Preference
	Channel Number (optional)
	Regulatory Class (optional)
	PHY Type (optional)
	BSS Load Information (optional)
	BSSID Information (optional)

	Octets:
	6
	1
	1
	1
	1
	6
	2

Figure v2 — Roaming Candidate List Entry format

The BSSID is the BSSID of the BSS being recommended. The subsequent fields in the Roaming Candidate List Entry pertain to this BSS.

The Preference indicates the network preference for roaming to the BSS listed in this Roaming Candidate List Entry. The Preference value is a number ranging from 0 to 255 as defined in Table v1. The higher Preference value indicates that the AP being listed is more preferred. The Preference value “0” indicates that the AP being listed is a “barred” AP, and STA shall stay away from that AP. Additional details describing Preference is provided in 11.X.5.1. If Preference value is 0, Channel Number, Regulatory Class, PHY Type, BSS Load Information, BSSID Information fields shall not be included in the Roaming Candidate List Entry.

Table v1 — Preference field values
	Preference field value
	Description

	0
	Barred AP, STA shall stay away from this AP.

	1-255
	Relative values used to indicate network does recommended this BSS for roaming

Channel Number indicates the current operating channel of the AP represented by the BSSID in this Roaming Candidate list entry. This field shall be present if Preference value is non-zero.
Regulatory Class contains an enumerated value from specifying the frequency band in which the Current Channel is valid.

PHY Type indicates the PHY type of the AP being recommended. It shall have an integer value between 0 and 127 as defined by dot11PHYType. This field shall be present if Preference value is non-zero.
The BSS Load Information field may be used to help determine the final BSS transition candidate. It shall be six octets in length and shall contain the subfields as shown in Figure v3. This field shall be present if Preference value is non-zero.

	
	
	
	
	

	
	Station Count
	Channel Utilization
	Available Admission Capacity for AC_VO
	Available Admission Capacity for AC_VI

	Octets:
	1
	1
	2
	2

Figure v3 — BSS Load Information

The Station Count is interpreted as an unsigned integer that indicates the total number of STAs currently associated with this BSS.

The channel utilization field is defined as the percentage of time, normalized to 255, the QAP sensed the medium busy, as indicated by either the physical or virtual carrier sense mechanism. This percentage is computed using the formula, ((channel busy time/(dot11ChannelUtilizationBeaconIntervals * dot11BeaconPeriod * 1024)) *255), where 'channel busy time' is defined to be the number of microseconds during which the carrier sense mechanism, as defined in 9.2.1, has indicated a channel busy indication, and the MIB attribute dot11ChannelUtilizationBeaconIntervals represents the number of consecutive beacon intervals during which the channel busy time is measured. The default value of dot11ChannelUtilizationBeaconIntervals is defined in Annex D.

The Available Admission Capacity for AC_VO field is 2 octets long and contains an unsigned integer that specifies the remaining amount of medium time available via explicit admission control for voice traffic category, in units of 32 microsecond periods per 1 second. The field is helpful for roaming non-AP QSTAs to select a QAP that is likely to accept

future admission control requests, but it does not represent a guarantee that the HC will admit these requests.

The Available Admission Capacity for AC_VI field is 2 octets long and contains an unsigned integer that specifies the remaining amount of medium time available via explicit admission control for video traffic category, in units of 32 microsecond periods per 1 second. The field is helpful for roaming non-AP QSTAs to select a QAP that is likely to accept

future admission control requests, but it does not represent a guarantee that the HC will admit these requests.

The BSSID Information field may be used to help determine the final BSS transition candidate. It shall be two octets in length and shall contain the subfields as shown in 7.3.2.27. This field shall be present if Preference value is non-zero.

7.4 Action frame format details

7.4.2.2 ADDTS response frame format
Insert new row into table 20.11 as follows:

Table 20.11—ADDTS response frame body

	Order
	Information
	Notes

	x
	Roaming Candidate List element
	The Roaming Candidate List element may be present if dot11WirelessNetworkManagementEnabled is true.

7.4.x Wireless Network Management action details

Several Action frame formats are defined for Wireless Network Management purposes. An Action field, in the octet field immediately after the Category field, differentiates the formats. The Action field values associated with each frame format are defined in Table v2.

Table v2 — Wireless Network Management Action field values
	Action field value
	Description

	0
	Roaming Management Query

	1
	Roaming Management Request

	2
	Roaming Management Response

	3-255
	Reserved

7.4.x.x Roaming Management Query frame format

The Roaming Management Query frame uses the Action frame body format and is transmitted by a STA requesting information in the Roaming Management Request about roaming candidate AP’s. The format of the Roaming Management Query frame body is shown in Figure v4.

	
	
	
	
	

	
	Category
	Action
	Dialog Token
	Roaming Query Reason

	Octets:
	1
	1
	1
	1

Figure v4 — Roaming Management Query frame body format

The Category field shall be set to the value indicating the Wireless Network Management category, as specified in Table 19a in 7.3.1.11.

The Action field shall be set to the value indicating Roaming Management Query, as specified in Table v1 in 7.4.x

The Dialog Token field shall be set to a non-zero value chosen by the STA sending the Roaming Management Query to identify the query/request/response transaction.
The Roaming Query Reason field shall contain the reason code for a Roaming Management Query as defined in
Table v3
.
Table v3— Roaming Query Code Definitions for a Roaming Management Query

	Roaming Query Reason Code
	Roaming query reason description

	0
	Undefined reason

	1
	Too low throughput for current service(s)

	2
	Unacceptable Delay/Jitter for current service(s)

	3
	Better Target AP available for current service

	4
	Loss of signal in current BSS

	5
	Mobility

	6-255
	Reserved

7.4.x.x Roaming Management Request frame format

The Roaming Management Request frame uses the Action frame body format and is transmitted by a STA in response to a Roaming Management Query frame, or autonomously. The format of the Roaming Management Request frame body is shown in Figure v5.

	
	
	
	
	
	
	
	

	
	Category
	Action
	Dialog Token
	Request mode
	Disassociation Timer

(optional)
	Expiry Timer
	Roaming Candidate List

	Octets:
	1
	1
	1
	1
	1
	1
	variable

Figure v5 —Roaming Management Request frame body format

The Category field shall be set equal to the value indicating the Management category, as specified in Table 19a in 7.3.1.11

The Action field shall be set equal to the value indicating Roaming Management Request frame, as specified in Error! Reference source not found. in 7.4.x.

The Dialog Token field shall be set equal to the value in the corresponding Roaming Management Request frame. If the Roaming Management Request frame is not being transmitted in response to a Roaming Management Query frame then the Dialog token shall be set equal to zero.

The Request mode field (shown in Figure v6) is a bit field with the following bits defined:

	
	
	

	
	Control level
	Exclusivity
	Reserved

	Bit:
	0
	1
	2-7

Figure v6— Request Mode field

· Control level (bit 0) is used to indicate gravity of control level for Roaming Management Request. Control level is set to “1” when Roaming Management Request is “Must do” or STA will be disassociated from the current AP soon. Control level is set to “0” when Roaming Management Request is a “Suggestion”.
· Exclusivity (bit 1) is used to indicate to the recipient of the frame the intended treatment of all BSSIDs not listed in the Roaming Candidate List. Exclusivity is set to “1” to indicate that every BSSID under consideration by the receiving STA should be treated as if it were present in the Roaming Candidate List with a Preference value of 0. Exclusivity is set to “0” to indicate that the sender of this frame has no recommendation for or against any BSSID not present in the Roaming Candidate List.

The Disassociation Timer field shall be set to the number of beacon transmission times (TBTTs) until the serving AP will send a Disassociation frame to this STA. A value of 1 indicates that the serving AP will send a Disassociation frame before the next TBTT. A value of 0 indicates that the serving AP has not determined when it will send a Disassociation frame to this STA. The Disassociation Timer field is included in the Roaming Management Request frame when the Control level bit is set to "1", and is not included when the Control level bit is set to "0".

The Expiry Timer field shall be set to the number of beacon transmission times (TBTTs) until the roaming candidate list is not valid. A value of 1 indicates the roaming candidate list is valid until the next TBTT. A value of 0 indicates that the expiry timer is not specified for this roaming request.

The Roaming Candidate List field shall contain the Roaming Candidate List element described in 7.3.2.x. If the STA has no information in response to the Roaming Management Query frame, the Roaming Candidate List element shall be omitted. The length of the Roaming Candidate List element in a Roaming Management Request frame is limited by the maximum allowed MMPDU size.

7.4.x.x Roaming Management Response frame format

The Roaming Management Response frame uses the Action frame body format and is optionally transmitted by a STA in response to a Roaming Management Request frame. The format of the Roaming Management Response frame body is shown in Figure v7.

	
	
	
	
	
	

	
	Category
	Action
	Dialog Token
	Status code
	Target BSSID (Optional)

	Octets:
	1
	1
	1
	1
	6

Figure v7 — Roaming Management Response frame body format

The Category field shall be set equal to the value indicating the Management category, as specified in Table 19a in 7.3.1.11.

The Action field shall be set equal to the value indicating Roaming Response, as specified in Error! Reference source not found. in 7.4.x.

The Dialog Token field shall be set equal to the value in the corresponding Roaming Management Request frame. The Roaming Management Response frame shall only be transmitted in response to a Roaming Management Request frame.

The Target BSSID field shall be the BSSID of the BSS that STA decided to roam to. This field shall be null if STA decides not to roam.

The Status code field shall contain the status code in response to a Roaming Management Request as defined in Table v4. If STA accepts the Roaming Management Request, then the status code is set to 0. If STA rejects the Roaming Management Request, the status cod indicates a reject reason.

 Table v4— Status Code Definitions for a Roaming Management Response
	Status Code
	Status code description

	0
	Accept

	1
	Undefined reject reason.

	2
	RSSI is low.

	2-255
	Reserved

10. Layer management
10.3 MLME SAP Interface

 [### To be completed ####]

11. MAC sublayer management entity

11.x Radio Management Procedures

This clause describes the radio management actions and the procedures for requesting and reporting radio management action between STAs.

11.X.5 Specific management actions

11.X.5.1 Roaming Management for Network Load Balancing

The Roaming Management Query, Roaming Management Request, Roaming Management Response frames provide a means and a protocol to exchange the information needed to enable a network to manage BSS loads by influencing STA roaming decisions and by initiating STA handover to selected target BSS(s).

This protocol enables the improved throughput, effective data rate and/or QoS for the aggregate of STAs in a network by shifting (via handover) individual STA traffic loads to more appropriate points of association within the ESS. The selection of appropriate points of association for STAs in an ESS is beyond the scope of this specification. The mechanisms and procedures for the handover or roaming of a STA from one BSS to another are covered elsewhere in (the 802.11r clauses of) this specification.
The provisions in this clause for Roaming Management and network load balancing do not apply in an IBSS.

11.x.5.1.1 Roaming Management Query

Any STA may solicit network information from the serving AP to assist its decision to move to another BSS. However, only the AP shall issue to a STA a recommendation (weak) to handover or a command (strong) to handover using a prioritized list of candidate BSS(s) for the STA's re-association.

If a STA wishes to solicit network information for roaming, the STA may send a Roaming Management Query frame to the serving AP. The STA shall specify a reason for the roaming query in the Roaming Management Query frame. The reason is supplied to the AP to inform the AP and other network elements about conditions at the STA which indicate the impending need for handover and reassociation to a different AP.

11.x.5.1.2 Roaming Management Request

If an AP receives a Roaming Management Query frame from any STA, the AP shall respond by sending a Roaming Management Request frame to that STA.

An AP may send a Roaming Management Request frame to any STA at any time. The Roaming Management Request frame contains dynamic information intended to influence and control STA roaming decisions. The network may implement load balancing algorithms by sending Roaming Management Request frames to selected STAs or all STAs in the network.
The AP shall include a Request Mode in each Roaming Management Request frame. The Request Mode contains a Control bit that indicates to the STA the level of control for this Roaming Management Request. The Request Mode Control bit indicates whether this request indicates a mandatory roaming command for the STA or whether this request is only a network recommendation for roaming at the STAs discretion. If the Request Mode Control bit indicates that this is a roaming command for the STA, the AP shall include Dissociation Timer information in the Roaming Management Request frame. The Disassociation Timer indicates the time at which the AP will issue a Disassociation frame to this STA. The Request Mode contains, also, an Exclusivity bit. The STA shall treat the receipt of a Roaming Management Request frame with the Exclusivity bit set the same as if every BSSID under consideration by the STA were listed in the Roaming Candidate List with a Preference value of 0, without regard to the state of the Control bit.
The AP shall include a Roaming Candidate List and Expiry Timer in each Roaming Management Request frame. The Roaming Candidate List contains dynamic information describing the network preferences for target AP candidates for STA handover. The Roaming Candidate Expiry Timer defines the time period during which the included Roaming Candidate List is valid. Each Roaming Candidate List entry describes a Neighbor List entry with a Preference value and BSS Load Information. The candidate Preference value is a number ranging from 0 to 255 indicating a relative preference for this roaming candidate and this STA. A value of 0 indicates that the AP being listed is a “barred” AP, and STA shall stay away from that AP. The values between 1 and 255 are the indications of the network's recommendation for this candidate. The higher preference value indicates the more preferred BSS. The same Preference value may be used for multiple candidates in the list.
A STA receiving a Roaming Management Request frame containing a Roaming Candidate List may use this list of candidates, with their individual network roaming preference values, in order to make roaming decisions consistent with current network management goals for network load balancing. The STA shall not use the Roaming Candidate List information after the indicated expiry time. The STA may send the serving AP a Roaming Management Query frame at any time to obtain an updated Roaming Candidate List.

A STA receiving a Roaming Management Request frame containing a Disassociation Timer value shall attempt to reassociate with some other AP before the indicated disassociation time.

11.x.5.1.3 Roaming Management Response

A STA receiving a Roaming Management Request frame may respond with a Roaming Management Response frame.

The Roaming Management Response frame contains a Status Code field describing the STA's response to the Roaming Management Request frame. If the Roaming Management Response frame contains a Status Code indicating "accept", the STA has used or shall use the Candidate List information for a STA roaming decision consistent with the candidate preference values supplied by the network. A STA may include the result of its roaming decision in the Target BSSID field in the Roaming Management Response frame.

An AP receiving a Roaming Management Response frame containing a Target BSSID may use this information to prepare for a STA handover to the indicated target AP.

Figure v7 below diagrams a typical use of this procedure for the purpose of AP load balancing.

 Figure v7 —Roaming Management for Network Load Balancing

STA begins planned handover using TGr protocol or reassociation.

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�>.

Disassociation

(optional)

STA considers network load balancing preferences, control level and evaluates current quality of roaming options. STA selects target BSS for planned handover.

Disassocation

Timer

(optional)

Handover to new BSS Initiated

Roaming Management Request

Roaming Management Response

(optional)

AP may send a Roaming Management Request frame to any STA at any time, or respond to a Roaming Management Query frame

Roaming Management Query

(optional)

STA

AP

Submission
page 1
Joe Kwak, InterDigital

