September 2006

doc.: IEEE 802.11-06/1498r0

IEEE P802.11
Wireless LANs

	Reserve Option Contradiction

	Date: 2006-09-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Suman Sharma
	Intel
	2111 N.E. 25th Avenue, Hillsboro, OR 97124-5961
	+1 503 264 6015
	suman.sharma@intel.com

Detailed Editorial Instructions:

Change text in 6th paragraph of section 7.3.2.42 as follows:
Reservation-over-air, Reservation-over-DS, and Reserve-Option control the behavior of STAs performing a resource reservation as part of Fast BSS Transitions. If neither Reservation-over-air nor Reservation-over DS is set to one, then the STA will not send a reservation request to the AP. If Reserve-Option is set to one then the STA will not include a RIC in its Reassociation Request without first performing a reservation. If Reservation-over-air is set to zero, then the STA will not issue an over-the-air reservation request. If Reservationover-DS is set to zero, then the STA will not issue an over-the-DS reservation request.

Interpretation of Reserve-Option bit when MDIE is generated by AP as follows:
a) If AP supports only Base Mechanism, Reserve-Option bit is set to zero. This indicates to STA that AP supports Base Mechanism only.

b) If AP supports Reservation Mechanism in addition to Base Mechanism, Reserve-Option bit is set to one. This indicates to STA that AP supports both Base Mechanism and Reservation Mechanism; and STA can select any one mechanism for FT.
Interpretation of Reserve-Option bit when MDIE is generated by STA as follows:

c) If STA decides to use Base Mechanism, Reserve-Option bit is set to zero. This indicates to AP that STA will be using Base Mechanism for FT.

d) If STA decides to use Reservation Mechanism, Reserve-Option bit is set to one. This indicates to AP that STA will be using Reservation Mechanism for FT. STA shall not set Reserve-Option bit to one, if Reserve-Option bit was set to zero in MDIE received from AP.
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 instructions to the TGr technical editor in order to fix contradictions related to Reserve Option bit in MDIE.

Submission
page 2
Sharma, Suman

