January 2006

doc.: IEEE 802.11-06/0246r0

IEEE P802.11
Wireless LANs

	Liaison from IEEE 802.21 to IEEE 802.11

Response to comments on IEEE 802.11u Requirements Document

	Date: 2006-01-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Michael G. Williams
	Nokia Oyj
	313 Fairchild Drive

Mountain View, CA, USA
	650 823 0165
	michael.g.williams@nokia.com

Mr. Stuart Kerry

Chair, IEEE 802.11 Working Group

cc: Mr. Stephen McCann, Chair, IEEE 802.11u Task Group

Title: Response to IEEE 802.11u Interworking with External Networks Requirements Document

Dear Mr. Kerry,

Thank you very much for your liaison letter of September 21, 2005 and the attached IEEE 802.11u Task Group Requirements.

We appreciate your effort in preparing amendments to the 802.11 standard that includes full support for our IEEE 802.21 standard. In response to the liaison, we present 21-05-0350-10-0000-Req_Amendments_802_11.doc.

Please review this document and cause the creation of full support within the 802.11 standard. The 802.21 working group chairs and liaison are available to facilitate the understanding and deeper explanation of the requirements. We would like to promote vigorous interaction between the working groups for fulfillment of these requirements.

Please contact Ajay Rajkumar, IEEE 802.21 Working Group chair, and Michael G. Williams, IEEE 802.21 Working Group vice chair, with any questions.

Respectfully,

Ajay Rajkumar

Chair, IEEE 802.21 Working Group

Contact Information

Ajay Rajkumar

ajayrajkumar@lucent.com
	Project
	IEEE 802.21 Media Independent Handover Services

<http://www.ieee802.org/21/>

	Title
	Requirements for IEEE 802.11

	Date Submitted
	January, 2006

	Source(s)
	IEEE 802.21 Working Group
	

	Re:
	21-05-0350-10-0000-Requirements_Amendments_802_11

	Abstract
	This contribution has initial set of requirements and suggested amendments for 802.11 access technology

	Purpose
	Requirements and Suggested Amendments for 802.11

	Notice
	This document has been prepared to assist the IEEE 802.21 Working Group. 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 802.21.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.

1. Introduction

The purpose of this document is to identify requirements to be satisfied by IEEE 802.11 specification for supporting MIH Services as defined by the IEEE 802.21 specification.

2. Requirements

This section identifies specific 802.21 requirements that need to be met by the 802.11 specification.

General Requirements

1.1. The 802.11 Reference Model shall support Media Independent Handover (MIH) Function services. The 802.11 specification shall define appropriate SAPs, primitives and information elements to support IEEE 802.21 MIH functionalities.
1.2. The IEEE 802.11 specification shall provide a means for APs to indicate support for the 802.21 specification. This shall be in the form of a Media Independent Handover capability indication that should be made available before attaching to the network.
SAP Requirements

1.3. The IEEE 802.11 specification shall support link layer events as specified in the 802.21 specification. For each link layer event, this may result in definition of a new primitive, or change in semantics of an existing primitive or just identification of an existing primitive with appropriate semantics in the 802.11 specification. The link layer events are identified in Table-1 in the IEEE 802.21 specification.

1.4. The 802.11 specification shall support link layer commands as specified in the 802.21 specification. For each link layer command this may result in definition of a new primitive, or change in semantics of an existing primitive or just identification of an existing primitive with appropriate semantics in the 802.11 specification.

1.5. The 802.11 specification shall support primitives to query values of different Information Elements at L2.
Transport Requirements

1.6. The 802.11 specification shall support a L2 transport for transferring remote events and remote command messages (only in state 3 and not in any other state) over the air interface between the MIH function on the STA and the MIH Function on the PoA (AP). The L2 transport shall need to support integrity, fragmentation and re-assembly of packets.

1.7. The STA shall be able to use the Information Service and query specific IEs. The 802.11 specification shall provide a suitable L2 transport that allows the STA to query the values of different Information Elements in State 1 and State 3 phases. The L2 transport shall need to support integrity, fragmentation and re-assembly of packets.

1.8. During state 3, the 802.11 specification shall support a new ether type for supporting MIH functionality over the data plane during the post-authentication phase. This has no additional requirements on 802.11.
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 document contains a Reply LS Request for comments on IEEE 802.11u Requirements Document from IEEE 802.21. It also contains a copy of the original attachement to the LS

“21-05-0350-10-0000-Req_Amendments_802_11.doc”

Liaison
page 1
IEEE 802.21

