January 2006

doc.: IEEE 802.11-06/0221r0

IEEE P802.11
Wireless LANs

	TGu Minutes for January 2006 Session

	Date: 2006-01-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Hong Cheng
	Panasonic
	BLK1022 TaiSeng Ave #06-3530

Singapore 534415
	+65-65505477
	hong.cheng@sg.

panasonic.com

Executive Summary:

Documents discussed:

1. Latest Draft Requirement Document 05/822r9
2. Updated Timeline Document 05/049r5
3. Incoming Liaisons

3GPP SA2, SA3; (06/061r0, 06/062r0)

3GPP2 TSG-S, TSG-X; (06/064r0)

GSMA; (06/063r0)

IETF (unofficial) (06/012r0)
4. Pre-proposal presentations

a. R8E4 and XML (06/126r0)
b. Initial Network Selection Concept (06/072r1)

c. WiNOT Consortium: Proposal For TGu Network Selection Requirements Cluster (06/073r0)

d. Brief Measurement of Probe Request/Response (05/1224r1)

e. SIP based Fixed Mobile Convergence (FMC) – A Security Analysis framework (06/128r0)

f. WiNOT Consortium: Proposal For TGu Protection Requirements Cluster (06/074r0)

g. Authentication Cluster (06/071r1)

h. Proposal for SSPN Interface Cluster (06/054r0)

i. Proposal for User Plane Cluster (06/055r0)

j. WiNOT Consortium: Proposal for TGu I1 requirement (Emergency Calls) (06/075r1)

k. R8I1 Emergency Call (06/069r1)

l. Parameters for Network Selection Algorithm under Heterogeneous Network Environments (06/196r0)

m. Media Independent Handover (06/140r0)
n. WiNOT Consortium: Proposal for online enrollment cluster (06/027r0)
5 motions were raised during the sessions.
3 Teleconferences arranged before next session in March.

Action Point:

I. Generate response to incoming liaisons
II. Chair informs the TG of the new deadline for CFP

III. Chair settles the presentation order before next session.
Chair: Stephen McCann
Secretary: Hong Cheng

1. Monday Morning Session: (16th January, 1030 - 1230)

1.1 Meeting called to order by the chair at 1030
1.2
Review of the IEEE 802 and IEEE 802.11 policies & procedures (06/1285r1)

Chair went through the policies and procedures. Chair went through the patent ruling from PatCom.

1.3
Approval of the November 2005 minutes (05/1241r1)

The minutes were approved by unanimous consent

1.4
Approval of Agenda (06/1285r2)

The agenda is updated to 06/1285r2, and is approved by unanimous consent.

1.5
Review of November 2005 TGu session (05/1223r0)

Chair went through the closing report for last TGu session.
1. 6
Change of Call for proposal deadline
Motion 1:

Modify Call for Proposals

- Move that TGu approves a modification to the call for Proposals and requests the IEEE802.11 WG chair to issue an announcement update. The deadline for these proposals will be changed from 30 days prior to the March 2006 meeting, to 16 days prior to the March 2006 meeting

Proposed: David Hunter

Seconded: Hong Cheng

Result (for-against-abstain): 15-0-2

Motion passed

1.7 Review of Open Issue (05/1031r1)
The open issue list is reviewed.
1.8 Review of Timeline (05/049r5)
Initial Letter Ballot date needs to be updated. Will review this again on Thursday session.
1.9 Incoming liaisons
Liaisons from four organizations were received. They are:
3GPP SA2, SA3; (06/061r0, 06/062r0)
3GPP2 TSG-S, TSG-X; (06/064r0)
GSMA; (06/063r0)
and IETF (unofficial) (06/012r0)
A summary of the issues from incoming liaison is provided in document 06/065r0.
Discussion regarding the issues (listed in document 06/065r0):

Comment: Regarding issue on slide 3, the request is that any kind of solution must be backward compatible. The solution from current 3GPP2 is treating the WLAN as a black box (base IEEE802.11).

Comment: However, we may have problem to refer to mechanism not defined in IEEE802.11 (such as 3GPP2 solutions).

Comment: So, this is a backward compatibility requirement.

Comment: It sounds like a huge requirement. It would be good to see specific group of proposals and narrow it down. Otherwise, we will need to go through all the legacy system.

Chair: Probably we can send another liaison to 3GPP2 to ask about the details.

Comment: So far, we know that their solution is based on no change to the existing IEEE802.11.

Comment: So, we just need to be sure any new features added will not cause any confliction with the old specification.

Chair: Will it be good to send a response?

Comment: Yes.

** AP: Stefano to gather what is suggested for the response to the 3GPP2 liaisons.
Chair: Regarding slide 4, is this what we should bear in mind?

Comment: We do not have profile concept.
Comment: We should reply to this.
Comment: It sounds like a recommend practice, but we cannot put that into our standards.

Chair: It could be another group to deal with the recommended practice.

Chair: What is the timeline for the review of 3GPP2 scenarios?

Stefano: It will be good to do that this week, but we may not have time.

Chair: We will check the agenda and see if it is possible.

Chair: Regarding slide 5, is there any action for R3E1?

Comment: We are only trying to address the case that enrolment is required to access the local network.

Comment: Does it mean that if the IEEE802.11 STA has no SIM or USIM, there is no handover?
Comment: Yes. Otherwise, there will be two set of ways to do it (two authentication processes).

Comment: We state that is out of scope in our requirement in the sense that it is a policy of the user. So, we are satisfying the requirement from the 3GPP SA3

Chair: Is there any action to be taken?

Comment: In 3GPP, it was discussing if some type of encrypt scheme is there specified for TGu.
Comment: That might be the STA policy issue, and might be out of our scope.

Comment: It could be relevant to indication, e.g. it could be a requirement for the AP to tell what is supported/used.
Comment: We usually leave it to policy to select which encrypt scheme to use. But not sure if it is really out of TGu scope. Can we choose a specific one to say it is TGu compatible?

Comment: We don't need another requirement for that. Selection of the scheme could be in scope.

Comment: It is interesting to bring it to the WG. Can TGu limit the number of security method in order to be TGu compatible?
Chair: Probably it will be up to TGu member to decide.

Comment: Can we say that in a note: that if 11i is not supported, interworking is not possible?
Chair: Can the editor put a note on that?
Comment: The concern is that we may close door to certain valid applications.
Chair: Could a note be produced for that?

Mike Moreton: It sounds more like an open issue.

Chair: OK. An open issue should be added.

**AP: Editor to add an open issue regarding this discussion.
Comment: We are not creating new security method, but we are just specifying which one to use.

Comment: It might not, since SIM/USIM support is all about EAP.

Comment: Defining new security scheme is not in our PAR scope.

Comment: Regarding slide 6, 802.11p has some discussion about anonymous MAC addresses. Is there any feeling for that?

Comment: Yes. The identity of the SAT, e.g. IMSI, could be inferred from the MAC address if MAC is permanent.

Comment: If you only need an address like MAC, you can have anything, e.g. timestamp, to be passed over.

Comment: In EAP transactions there is a MAC address information field.

Comment: The issue is that how much does 3GPP need this address to be a real ID?
Comment: So, should there be a cryptographic binding for that?

Chair: The MAC address could be just a timestamp.

Comment: 802.11p’s intend is to allow the local MAC address change at some relatively short interval. So, it is better not to use MAC as ID for any transaction. .

Comment: So, for a short term transaction MAC will be fixed, but for longer term it will change.

Comment: Why it is MAC needed since the user credential is already known?
Comment: It is not about the attack threat. It is more of the use cases get compromised. So, what 3GPP is saying is that if you have it, it will be good.

Comment: It is inline with what we want. Basically, we don't want to allow tracking based on MAC.

Comment: Regarding slide 8, we are talking about advertisement before authentication. It is too diff to solve. We probably will try to fall into what the solution you are talking about.

Comment: Are we saying that we are required to do that?
Comment: It is the 3GPP SA2 requiring it. 3GPP SA3 are analyzing if there is a security threat. That is the reason for the multiple MAC address issue.

Comment: Regarding slide 10, it is optional. So if people have great proposals, it would be great.

Chair: So, there is no urgent requirement to generate response.

Comment: Regarding slide 12, this is probably out of scope of this group. We may need to hand it back to GSMA or IETF.

Comment: Is it the same thing come out from the previous one? Is the concern of the DoS attack? Or lots of transactions?

Comment: Yes. That is possibility one of the concern.
Comment: The first one is out of scope, but the second may be needed.

Comment: For the second point, we can say that it is out of our scope, but would you like to do that?

**AP: To create a response for that to GSMA
Comment: Regarding slide 14, this is the same as the enrolment issue we see before. (E4). It is the same concern again. We doubt this would be possible.

Comment: The requirement is now M2, not I2.

Comment: We will need to check TGr to see if they have done that. It may not be specific in TGr, but some of their function may enabled it.

Comment: Regarding slide 18, service forwarding could be one concern. Another one is virus concerns.

Comment: Is that a mechanism or just a policy?

Chair: It is just a policy issue
Comment: We need to respond that we don't agree with this. That it is a minority situation.

**AP: Some response to be generated for A1

Session recess for Lunch until 1:30pm
2. Monday Afternoon Session (16th January, 1330 - 1530)

Meeting called to order at 13:30.

2.10 Continue discussion of the Liaison issues
Comment: Regarding slide 19, the current requirement doesn't say which network the enrolment is used. This comment is assuming any network, but for us, it is more for the local network. There is a change to the requirement to be brought to the TG.

Comment: At the same time, it should not preclude to allow operator to know about that.

Chair: Will revisit it on Mike’s recommended new requirement motions.
Comment: Regarding slide 20, whether it is for the charter of EMU, it is to be discussed.
Chair: Should we review that ID in TGu?

Comment: It is not a WG yet. Who should we sent the response to?

Chair: Should we put this an item for AOB for this week?

** AP: Put this as an AOB item to review.

Comment: Regarding slide 21, we support Mike’s comment. There could be other solutions than they assumed.

Chair: How should we respond?

Comment: We should have a vision of how this might work.

Comment: Bernard provided some personal view on the issue. Maybe it represents EAP, but not AAA

Comment: Regarding slide 23, it is Bernard who introduced the requirement,

Chair: Should we get back to him for clarifications?
** AP: To clarify with Bernard regarding the requirement and comment

Comment: Regarding slide 25, our reason not to do it is that it is close to N1 and it is just an implementation issue.

Comment: Regarding slide 26, RFC4017 is not relevant to the Requirement.

Chair: Maybe the requirement is misunderstood.

Comment: 802.1AR is just about ID. Not sure it is relevant to this authentication issue.

**AP: To review 802.1AR at some point regarding the issue.

Comment: Regarding slide 27, we disagree with Mike. The MAC address is absolute anonymous. It is just for over the wireless link. We still can have a secure way to transmit the real MAC address.
Mike: Agree to the comment.

Comment: Needs some clarifications about the comment. Seems there is a mixed-up.

Comment: It is different from our requirement. This is talking "access", not "authentication".
Chair: To check with Bernard for clarification to the requirement.
** AP: A response to Bernard regarding the comment is to be generated.
Comment: Regarding slide 28, there are also IP level issues that we are not responsible.

Comment: Why it has anything to do with EAP?
Chair: Since Bernard is posted to the IETF EAP WG mailing list. Though, it really has nothing to do with EAP.

Comment: 3GPP TSG-X chair is questioning how to formalize the liaison.
Chair: Once we have a draft proposal, we can send to them.

Comment: The question is whether we want to ask them send a formal liaison to here.

2.11 Outgoing Liaisons

There are some response to be generated based on the incoming liaisons.

The details will be discussed on Thursday morning.
2.12 Pre-proposal presentations
The ordering of the presentation will be sorted based on RFC1321. Details to be found in 06/011r0.
The presentations will go by clusters.

Chair used the RFC1321 to selected the presentation order as following:

Enrolment Cluster:

06/126r0 (BT)

Network Selection Cluster:

06/072r1 (Siemens)

06/073r0 (Nokia)

05/1224r1 (Root Inc)

Protection Cluster:

06/128r0 (BT)

06/074r0 (Nokia)

Authentication Cluster:

06/071r1 (Siemens)

SSPN Interface Cluster:

06/054r0 (Panasonic)

User Plane Cluster:

06/055r0 (Panasonic)

MIH Cluster (Thur Morning):

06/140r0 (Intel/Nokia)

Individual Cluster

06/075r1 (Nokia)
06/069r1 (Siemens)
06/196r0 (Kookmin Univ)

2.12.1 Enrolment Cluster
2.12.1.1 R8E4 and XML (06/126r0) Andrew Myers

Comment: Optional only means it is optional for proposal, not the status of the solution.

Comment: It sounds interesting and worth consideration.

Comment: XML is the language to present the information. The missing part is when and how to give the information.

2.12.2 Network Selection Cluster

2.12.2.1 Initial Network Selection Concept (06/072r1) Stephen McCann

Chair passed the chairmanship to the secretary for the presentation period.

Comment: Regarding the variable length hashing, the operator needs to tell STA of the hash algorithm.

Comment: How to advertise SSPN?

Stephen: Bit B2 indicates whether there are more SSPNs. Then, you need to actively query. The reason is to limit the length of the beacon extension.
Comment: Is this a general query or for individual STA? If anonymous NAI is used, how would it get through?

Stephen: It is the later. Then how to indicate the user needs to be sort out.

Comment: Regarding RADIUS, we may need to ask some change and need to talk to IETF.

Stephen: Yes. That is just a comment.

The secretary passed chairmanship back to the chair.
2.12.2.2 WiNOT Consortium: Proposal For TGu Network Selection Requirements Cluster (06/073r0) Stefano Faccin

Comment: What if the STA cannot perform active query?

Stefano: If the service the STA wants is not in the beacon, it will perform query. And, a STA compatible to 11u should be able to issue query.
Comment: The devices must both be TGu compatible, which means they should be able to do query.
2.12.2.3 Brief Measurement of Probe Request/Response (05/1224r1) Hitoshi Morioka
Comment: Is this a reasonable value?

Hitoshi: If TGu uses query/response, it may make it worse. So, maybe we should not use probe method if possible.

Comment: What is the document number of the main presentation?

Hitoshi: 05/1093r1.

Comment: Would the use of a new management frame acceptable?
Hitoshi: Yes.

Comment: There are two type of probing. One is for STA that is not connected, and the other is for STA already connected to find better APs. It raises some good points, and we should be careful about it.

Comment: It maybe good to add a slide to say it is an extension of the previous presentation.
2.12.3 Protection Cluster
2.12.3.1 SIP based Fixed Mobile Convergence (FMC) – A Security Analysis framework (06/128r0) Colin Blanchard
Comment: It is more of an extension of the requirement rather than the actual proposal. So, are you going to bring an actual technical solution?

Colin: it is not to extend the requirement. It is when we consider the requirement, which aspect is more important.

Comment: Why do you think it is important to have 11 link to be secure if IPSec is used?

Colin: It is for the charging purpose.

Comment: About the MAC address anonymity from Nokia, it needs to have security.
Comment: Regarding extending 11 security into the network, that case, we may get rid of the IPSec completely. And it will reduce the power consumption.
Colin: In SAE, there are discussion about moving IP towards BS.

Comment: It is our scope that limits us to the radio.
Session recessed for the break.
3.
Monday afternoon session: (16th January, 1600 – 1800)

Meeting call to order by the chair at 1600.
3.12.3.2 WiNOT Consortium: Proposal For TGu Protection Requirements Cluster (06/074r0) Stefano Faccin
Comment: For the trust model of DS, there is an implicit model. It is that you can reach any STA. Comment: It is good to have some sort of proposal to show how someone could do it even if there is change to the IEEE802.11 needed, so that we have a better gauge of it.

Stefano: If it is not going to the standard, it has no value to outsider.

Comment: But it will let us know if we should do it. And anyway, it is an optional requirement.

Comment: Regarding AMID and EMID, are three any compatibility issues?

Stefano: No.

Comment: How about the legacy STA MAC address, will it conflict?

Comment: The first bit of MAC address indicates if it is locally administered. It would not clash.

Comment: If you have an EMID, why you need to use AMID.

Stefano: Will response later.

Comment: Do you need to think compatibility with TGp?

Stefano: Need to check with them. But not sure solution needs to apply to both of them.

Comment: Slide 18, step 5, how long is the timer?

Stefano: In terms of waiting time, it is possible to use MaxChannelTime. It could also for AP to immediately reply negatively.
3.12.4 Authentication Cluster
3.12.4.1 Authentication Cluster (06/071r1) Eleanor Hepworth
The presentation is skipped.

3.12.5 SSPN Interface Cluster

3.12.5.1 Proposal for SSPN Interface Cluster (06/054r0) Hong Cheng
Comment: In 3GPP, there were discussions about terminating the session. In the current system, it is not possible since the WLAN cannot confirm the termination. In the presentation, do you also consider about the AP respond to the request?

Hong: Yes. It was also discussed in previous meetings that the enforcement result should be informed to the SSPN.

3.12.6 User Plane Cluster

3.12.6.1 Proposal for User Plane Cluster (06/055r0) Hong Cheng

Comment: Is the extension of 11e scheme in our scope?

Cheng: 11e has already finished, and this is about fulfilling TGu requirement by extending the existing 11e mechanisms.

Comment: Is the QoS mapping just done at the AP?

Cheng: Both. AP need it for admission control (regarding information from SSPN interface), and STA need it for requirements from application. In TGe, it is always STA issue the QoS request.
The session is recessed until Tuesday.

4.
Tuesday morning Session: (17th January, 1030 -- 1230)

Meeting called to order at 1030 by the chair.

4.12.7 Individual Cluster

4.12.7.1 WiNOT Consortium: Proposal for TGu I1 requirement (Emergency Calls) (06/075r1) Stefano Faccin

Comment: When will the request be forward to TGw regarding "lock out"?

Stefano: We need to have a contribution to TGu and decide what to do, e.g. if to forward. We may need to send a reminder to them first.

Chair: We have an agreement to go back to TGw regarding the protection.

**AP: To remind TGw about future requirements on protecting management frames

4.12.7.2 R8I1 Emergency Call (06/069r1) Stephen McCann
The Chair handed the chairmanship to the secretary for the presentation period.

Comment: Why there are two presentations regarding the same cluster from the consortium?

Comment: Lack of time to merge.

The secretary handed the chairmanship back to the chair.
4.13 Discussion about requirements (06/156r0) Mike Moreton

Comment: Regarding slide 6, why it is not strong enough to modify the requirement itself instead of just putting a note?

Mike: Just feel it may not be good to amend the requirement itself..

Comment: Regarding slide 7, does it also apply to STA?

Mike: not necessary. It is implicit to STA.

Comment: For E911 calls, admission control should not fail because there are legacy STA exist.

Mike: It is up to the AP to decide on the admission control. It can drop the legacy STA if necessary.
Comment: If E911 is supported, it means the TGu is also supported (by the STA/AP).

Mike: However, it does not preclude the AP supporting the legacy STAs.

Comment: What is the policy, network policy?

Mike: Could be anything, e.g. implementer's policy.

Comment: If an implementation decides not to support legacy, does it fulfill the requirement?

Mike: The requirement is on the proposal, not on implementation.

Comment: Maybe some minimum configurations should be supported.

Comment: Suggest adding that to informative note.

Comment: Does the legacy mean "not 11u"?

Mike: Yes. Anything before 11u.

Chair: Invite Mike to bring this to the floor earlier Thursday.

Session recessed for the break.
5.
Tuesday Afternoon Session: (17th January, 1330 – 1530)

TGu/TGv Joint Session
5.14 What is 802.11u? (06/013r1) Mike Moreton
Mike presented an introduction to the TGu.

Pat Calhoun (TGv Chair) gave a brief summary of what TGv is about. Details of the TGv scope could be found in document 05/837r4

Comment: Is there any study why virtual AP is wanted in TGv? TGu has reached the conclusion that virtual AP is not the right way to meet our requirement.

Comment: Why you feel that virtual AP is needed in TGu?
Comment: To support multiple networks access through the same AP. we need to work out on how both our requirements address the issue.
Stephen (TGu chair): The use of virtual AP is just one possible solution for the TGu requirement. It is not necessary the only one. TGu is not mandating the use of virtual AP.

Comment: The “virtual” we talked about is a general term, not like some specific solution referred in some presentations.
Stephen (TGu Chair): Virtual AP does not necessary refer to use of multiple BSSID.
Comment: There are differences in how to indicate that in beaconing, and how to do beaconing.

5.15 Virtual AP Discussion

5.15.1 Beacon Content Protection (06/038r0) Emily Qi
Comment: Worried about the legacy support (some dynamic information are taken out of the beacon)

Emily: It is still there. Once the STA is associated, it will be in maintenance beacon.

Stephen (TGu Chair): TGu wants some intermediate solution. We may don't even want to enter the 4-way handshake stage.
5.15.2 Virtual AP Presentation (05/1219r3; 05/1120r1) Dorothy Stanley
Comment: It is not different from what we are doing in TGu. In order to avoid conflicting and different virtual AP solutions in two groups, we have to work together.

Comment: The TGv requirement is a subset of what TGu trying to solve. There is a scalability issue here. Do we want to have the burden on the STA (considering this on TGu)?

Stanley: Support of multiple SSID is not able to solve all the problems. There are different problems.

Stephen (TGu Chair): TGu point of view, SSID is a loose coupled value of the network and provider. TGu potential way forward is to split it so that SSID is used as access network ID, and SSPN behind is use indicated using another way. So, when we talk about virtual AP, it is a different concept.
Pat (TGv Chair): Seems that we are trying to address different problems. It is just we are using the same term virtual AP.

Comment: If there are different security mechanisms for the different networks (behind), are they higher layer functions?

Comment: A subset of what we are talking is the same. We need to identify how the work can be split. Also, we need to identify the whole problem first.

Pat (TGv Chair): Do you feel TGu has identified the whole problem?
Comment: Yes. In the requirement document.

Pat (TGv Chair): Better to have folks interested in the topic from different groups to have conf call regarding this between now and March

**AP: Stephen (TGu Chair) to arrange teleconference for the virtual AP discussion
5.16 E911 Support Discussion
5.16.1 Emergency Call Support (05/1096r2) Mike Moreton

Comment: Is that a solution or just a problem statement?
Mike: There is a solution in Stefano’s presentation.
Stefano: Not sure it (presentation) should be done here. The problem to address is more important here.

Comment: Where should the location information be obtained?
Mike: If AP acts as the gate keeper, it will be able to provide the information.

Comment: The TGv location solution should support more than just E911 service. There are other application also need that.

Comment: Could also support other directions (than the AP), e.g. could be GPS on the STA.
Mike: There are also other cases that may beyond our scope, e.g. the STA have credential to connect to the network.
Pat (TGv Chair): Does people agree with the split that TGv do location, TGu do access admission control?

Comment: Why admission control is in TGu? It should be more of the TGv.
Comment: The problem is not about admission control. It is to get access for the unauthenticated STA for the E911 service.
Comment: Not sure the solution from TGu and TGv are closely correlated since the location is not specific to E911.

Comment: It is possible to have a virtual network/AP for just E911.

Comment: WLAN only provides bit of solution. Why it is in TGu is because TGu is about interworking with cellular networks.
Proposed motion text:
Move that TGu and TGv consider the emergency call issue with the following division of labor:

TGv: General Purpose Location Services

TGu: Unauthenticated access to a secure network for E911 purposes, and advertisement of such services

Comment: There are also issues about prioritize E911 call. Where does that fall in?
Stephen (TGu Chair): It should be part of TGu access control.

Mike: It could be out of scope, e.g. AP decides locally.
Comment: Where is the admission control bit? Is it still in 11?

Comment: Admission control should be in TGv.
Comment: Is TGu provide application support?

Pat (TGv Chair): We are not providing application support. It is out of scope of how to use location information.
Comment: It is out of scope in the standard. How the AP know how much bandwidth to take for this E911 call could be done in two ways: AP knows about it; or STA tell it about that. It is ok for TGv to look at that.

Comment: E911 may not need to use TSPEC, since the same resources will be reserved. It will be good to consider how much to reserve.
Comment: There are authenticated and unauthenticated cases. We may need to separate them.
Pat (TGv Chair): It could be for TGu to indicate that it is a E911 service, and how the network do it is out of scope.

Comment: Agree.

Comment: There are two types of admission control. Application layer control is what pat mentioned, and 11e type of admission control is another type.
Pat (TGv Chair): We are saying that it is going to TGu.
Motion 2:
Move that TGu and TGv consider the emergency call issue with the following division of labour:

TGv: General Purpose Location Facility

TGu: Method for STA to signal an emergency call. Unauthenticated access to a secure network for E911 purpose, and advertisement of such services.

Proposed: Mariam

Seconded: Stefano Faccin
Result: (for-against-abstain) 36-0-8

Motion passed.

Session recessed.
6.
Thursday Morning Session: (19th January, 0800 - 1000)

Meeting called to order at 8:10am
6.17 Pre-proposal presentation

6.17.1 Individual Cluster

6.17.1.1 Parameters for Network Selection Algorithm under Heterogeneous Network Environments (06/196r0) Yeong M Jang
Comment: For slide 6, CDMA may not have coverage of all area, especially indoor.

Jang: If CDMA cannot be seen, we will go ahead and use other networks.
Comment: For slide 7, what is the window size and Hys?

Comment: Window size depends on speed of STA. Higher the speed, smaller the size.
Jang: In the range of millisecond. Depends on number of RSS sample from PHY layer

Comment: How about Hys?

Jang: It is something like 1dB, or 2dB. It also depends on speed of MN

Comment: Should we have network selection algorithm in the standards?

Comment: Algorithm should be out of scope.

Comment: Hys value is important. And if it is store in the MT, who has the control of it? Who is the trusted third party so that it will not bias towards certain operator?
Jang: Currently, there is no specific method.

Chair: Will you have a proposal for march meeting?
Jang: If people are interested, we may present in the TGu for specification.

Comment: Worry about the time slot for next meeting.

Chair: Maybe May meeting would be more proper.
6.17.2 MIH Cluster

6.17.2.1 Media Independent Handover (06/140r0) Stefano Faccin
Comment: Can you envision using 11 vender specific elements for that purpose? We can have transparency and not dependency on the 802.21
Stefano: We may not want to have that transparency.
Comment: Add latency to the response may have problem. If you have existing connections why not do it over DS, as that done in TGr?
Stefano: The STA may not have existing connection. It may not applicable here since the DS may not exist.
Comment: We don't want to add ES/CS, etc. into 802.11 standard. For 802.21, they need to specify which part needs to be secure. We don't want to create the dependency.

Chair: Yes. Reference to 802.21 may not pass Letter Ballot.

Chair: Will receive a liaison document from 802.21, but not in this meeting. It may be forwarded to the reflector.

The session is recess for 20 min.

Session restarted at 9:30am

6.17.3 Online Enrolment Cluster
6.17.3.1 WiNOT Consortium: Proposal for online enrollment cluster (06/027r0) Wolfgang Groeting
Comment: If the capability bit is used, for legacy compatibility, there need to be an option "we are not saying"

Comment: Sometimes, it free for the first one hour only. One bit cannot show that.

Comment: This could be used for some genuine free network

Comment: For slide 10, there need still have another indication if TGu is supported.
Wolfgang: We need to consider which is efficient (broadcast).
6.18 Liaison responses
It is left to March meeting so that the technical questions could be added.

Two teleconferences will be scheduled for that purpose:

Session recessed for the break.
7.
Thursday Morning Session: (19th January, 1030 – 1230)

7.19 Emergency Services signalling for WLAN (06/03r0) Michael Montemurro
Comment: Slide 6, the first step is secure. Is that a prerequisite? Sometimes that is not possible.
Michael: This is assuming there is EAP. This could one way to achieve it.
Comment: There are differences in supporting a STA E911 service that has security association and that with out. This could be for the STA with a security assoc.

Comment: We could have one solution for the unauthenticated E911. This could be solution for those cases where you have authentication.

Michael: We could also define that in state 1

7.20 Suggested Changes to the requirement (06/156r1) Mike Moreton

Motion 3:
Direct the editor to add the word "local" to R8E1 so that the complete requirement becomes:

"Define functionality by which the STA is able to determine what online enrolment (also called online subscription) methods are supported by the local network"

and add a new requirement to the "E" cluster as follows, setting the status to "Optional - Not Required":

"Define a way in which the functionality defined in requirement R8E1 can be extended to support enrolment with SSPNs.

Informative Note: It is expected to be much more challenging to define a mechanism for enrolment with remote networks"
Move: Mike Moreton

Second: Stefano Faccin

Result (for-against-abstain): 10-0-2

Motion passed.

Comment: Should it add the document number of the requirement?

Mike: There is no ambiguity in that since we have the numbering scheme for the requirements.
Comment: Should note that in the minutes that where the changes should go.

Motion 4:

Direct the editor to add the following note to the informative notes for requirement R8N1 in the Requirements Document 05/0822r8:

“Proposals are expected to provide both active (e.g. probe & response) and passive (e.g. beacon) mechanisms.”

Moved: Mike Moreton

Seconded: Amjad Soomro
Motion approved by unanimous consent
Motion 5:
Comment: Not sure if this only for the STA or the AP? Does the STA has to support that also?

Mike: An upgraded STA can decide what to support. Nothing we could do to stop what a STA do. We are trying to avoid putting requirement on STA.

Comment: It is unnecessary since any amendment must be backward compatible.

Comment: Yes. It is implicitly. But it is the comments from external body indicate that we should do it. So, this is just to show to them that we have this requirement.

Motion 5:

Direct the editor to add the following requirement to the General Cluster, and set its status to “Required” in the Requirements Document 05/0822r8:

“All proposals must allow APs to serve legacy STAs in addition to STAs that have been upgraded to 11u. Proposals must describe how this is achieved.

Informative Note: In general new 11u features will only be available to STAs that have been upgraded to 11u. But we can’t exclude the huge existing population of legacy devices from accessing 11u APs. Note that implementation or network policy may still disallow legacy devices from associating.”

Moved: Mike Moreton

Seconded: Amjad Soomro
Result (for-against-abstain): 11-0-1

Motion passed.
**AP: Editor will update the requirement document, and rev to R9

7.21 Call for proposal deadlines (06/11r2)

**AP: Chair will send a notice to the mailing list regarding the changes to the deadline and the update of document numbers.
7.22 Teleconference Requirements

- Virtual AP issues with TGv (middle Feb)

++15th Feb 09:00 ET

- Liaison review (end of Feb)x2

++2nd Feb 09:00ET

++ 2nd Mar 09:00ET

** AP: Chair will verify with TGv chair for the date.

7.23 Timeline discussion (05/49r5)
Comment: The deadline is for the presentation. Does the supporting text also need to be on the server?

Chair: Yes.

Comment: About the format, maybe not to the extend of the actual amendments. Most likely should be the main functions to be added.

Comment: How far does the first step go (for the down selection)?

Chair: in March will do step 4 - 7 (05/618r1)

Timeline document updated and rev to R6

The first Letter Ballot date is changed to Jul 2006.

7.24 Preparation for March meeting

The ordering should be done before the meeting.

**AP: Chair to settle the presentation order before the meeting.

Regarding joint sessions:

Comment: we need to have both, and should have them before the presentation of the proposal. What they do may have impact on what we do. The input could be useful.

Comment: To have more people from TGw to tell us what to do.

Comment: Better to require TGw to send a Liaison with a paper.

Chair: Need to have a proper agenda for the joint session.
Presentation of the proposal will be cluster based.
7.25 AOB
Motion to adjourn

Moved: David Hunter
Second: Mike Moreton
Motion passed with unanimous consent
Meeting adjourned till March Plenary meeting.

Abstract

Minutes for the TGu sessions of the IEEE 802.11 interim meeting during the week of 16th – 20th January 2006 at Waikoloa, Hawaii, USA.

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�>.

Submission
page 2
Hong Cheng, Panasonic

