November 2007

doc.: IEEE 802.11-07/2800r0

IEEE P802.11
Wireless LANs

	Minutes of 802.11 Task Group V

Wireless Network Management

Atlanta, Georgia
November, 2007

	Date: 2007-11-16

	Author(s):

	Name
	Company
	Address
	Phone
	email

	R. R. Miller
	AT&T
	180 Park Ave, Florham Park NJ
	973-236-6920
	rrm@att.com

	
	
	
	
	

1. Monday Afternoon Session, November 12, 2007

1.2. Opening

1.2.1. Call to Order

1.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

1.2.1.2. Meeting convened at 1600 hours.

1.2.1.3. DorothyS: I would like Emily and Bob to identify themselves and to announce their affiliations.
1.3. Process

1.3.1. Review of Affiliations

1.3.1.1. Chair: Dorothy Stanley - Aruba Networks

1.3.1.2. Editor: Emily Qi - Intel Corporation

1.3.1.3. Secretary: Bob Miller - AT&T

1.3.2. Review of Patent Policy

1.3.2.1. DorothyS: I wish to read the IEEE patent policy [reads Slides 1, 2, 3, 4, and 5 of Patent Policy dated 1 May 2007]. Let it be noted that the body was questioned regarding patent procedures that no one spoke to indicate lack of understanding or to notify the chair of relevant patents or patent claims.
1.3.3. Agenda Review

1.3.3.1. DorothyS: I show the agenda in 07/2728r1. It shows our work this morning in the ad-hoc, and our intention to continue in this meeting. We shall handle some motions to approve minutes and resume comment resolutions. We will hear an overlapping BSS Proposal by Graham Smith. [reviews the balance of the agenda items]. Are there any questions or comments on the agenda as shown? None.

1.3.3.2. DorothyS: Would someone like to move to adopt this agenda?
1.3.3.3. Move to adopt the agenda in 11-07-2728-01-000v-November-2007-agenda.

1.3.3.4. DorothyS: Is there any objection to approving the motion unanimously? None. So moved and approved.

1.3.3.5. Result: Unanimous.

1.3.4. Status and Objectives for Meeting

1.3.4.1. DorothyS: Draft 1.02 is available. LB108 comments are available in document 07/2368. Slide 6 in [document 2728] shows each of the categories with volunteers to work on them. The number of resolutions are shown along with the number remaining. The star means subject to proposals discussed on the ad-hoc teleconference.
1.3.5. Approval of Minutes

1.3.5.1. DorothyS: We have three sets of meeting minutes to approve at this meeting. The first approval is for the minutes from the Waikoloa interim in September.

1.3.5.2. Move to approve the September 2007 meeting minutes in 11-07-2475-02-000v-minutes-tgv-Waikoloa-meeting-sep-07.doc.

1.3.5.3. Moved: Emily Qi
1.3.5.4. Second: Qi Wang
1.3.5.5. DorothyS: Is there any objection to approving this motion unanimously? None.

1.3.5.6. Result: Unanimous.

1.3.5.7. DorothyS: We should now approve the meeting minutes for the teleconferences.

1.3.5.8. Move to approve the meeting minutes in 11-07-2626-03-000v-TGv-Oct-Nov-07-telecon meeting-notes, 11-07-2621-01-000v-Nov-07-ad-hoc-meeting-notes, and 11-07-2818-00-000v-minutes-tgv-atlanta-meeting-nov-07-mon-ad-hoc.
1.3.5.9. Mover: Allan Thomson (Cisco)

1.3.5.10. Second: Menzo Wentink
1.3.5.11. DorothyS: Is there any objection to accepting these minutes unanimously? None.

1.3.5.12. Result: Unanimous approval.

1.3.5.13. Dorothy: There are some motions related to resolutions to at conference calls and ad-hoc. These will be acted upon tomorrow at 1600.

1.3.5.14. Menzo, would you like to resume on TIM Broadcast?
1.3.6. Presentation of Document 07/2789r2

1.3.6.1. Menzo Wentink (Conexant) presented document 07/2789r2 on TIM Broadcast, including those comments not covered in the Monday morning ad-hoc meeting. We begin with #1295 - Accepted: will change to, “…The contents of the two TIM shall be the same”.

1.3.6.2. AllanThomson(Cisco): I wonder if “identical” means the same thing to the commenter as to you.

1.3.6.3. Menzo: Perhaps change to “the contents of the high and low rate TIM frames shall be the same.” #1395 - low rate TIM frame transmissions being the same as the beacon. Declined: Because the AP gets very few frames from TIM broadcast stations, and so may not know if STA has moved away. #1397 - Clarify behavior of modulo 256. Accepted. #1534 - Accepted: already covered. #1537 - Clause 11.2 TIM frames. Accepted. #1540 - Accepted: Revise language “can be transmitted at a higher PHY rate. #1541- Accepted. #1591 - If the TIM is sent more often than the beacon, where is the power saving? Counter: Reference #1540. #1672 - Decline: No implication that TIM Broadcast is supported. #1680 - Accept: Language updated. #1686 - Multicast TIM frames. Declined, see #1228. #1689 - Counter.
1.3.6.4. AllanThomson: I believe that my normative text addresses this.

1.3.6.5. QiWang (Broadcom): I think I wrote about this. The issue is AID 0. You must make sure that AID 0 is properly covered. FBMS doesn’t really apply.

1.3.6.6. Allan Thomson: The solution proposed for FBMS does cover this, though.

1.3.6.7. QiWang: Perhaps we can defer this one?

1.3.6.8. Menzo: OK.

1.3.6.9. Dorothy: We can defer or transfer to FBMS. Which shall we do? How about transferring? OK. #1866 (Identical) is also transferred. There may also be another one to be transferred later.
1.3.6.10. Menzo: #1690 - Declined: “Should” is appropriate since the AP is obliged to try to act. “May” is too weak. #1691 - Identical to #1690. #1692 - The AP shall always accept a TIM broadcast interval of 1. Decline: Was allowed to provide broadest possible range.

1.3.6.11. Dorothy: Any discussion? No.

1.3.6.12. Menzo: #1694 - Deferred: More work is needed. Same as #1764. Is there a volunteer?

1.3.6.13. QiWang: I’ll work with you on that.

1.3.6.14. Menzo: #1696 - Accepted: Revise language. #1860 - Accepted: Change language. #1863 - Accept as with #1228. #1866 - Moved. #1909 - Accept: Change language regarding overlapping intervals to eliminate duplication.

1.3.6.15. Allan: What is lifetime of a BSS?

1.3.6.16. Menzo: Its birthday. Each time the AP is rebooted, it re-chooses a new offset. We could also reset the offset when the number of using stations drops to zero…

1.3.6.17. Allan: Why aren’t we saying that?

1.3.6.18. Menzo: It’s fine with me to make a change.

1.3.6.19. GrahamSmith: How about “the value shall not be changed if there is any station associated using the TIM Broadcast service”?
1.3.6.20. Menzo: OK? Yes. Let’s look at Clause 11, then. [group collaboration to reword]. #1910 - Decline: Upper bound is AP policy decision. #1911 - Accepted: Revise text per comment, combining two paragraphs into one. #1912 - Decline: “Should” is used to be stronger than “may”, see previous comment #1690. #1913 - Decline: Repeat of previous theme.
1.3.6.21. BobO’Hara (Cisco): In the IEEE style guide it talks about document policies. “Should” is used in a recommended practice, “shall” and “may” should be used in the standard.

1.3.6.22. Menzo: Any objection to keeping “should”?

1.3.6.23. Dorothy: “Should” and “may” are normative, but you seem to be trying to communicate “expected to”.

1.3.6.24. BobO: “Should” is not equivalent to “may”, which could establish an option. In our draft, simple replacement of “should” with “may” doesn’t meet our intent.
1.3.6.25. Menzo: I think “should” is OK here.

1.3.6.26. DavidHunter (Panasonic): “Should” has no normative side at all. “Should” entails “may”.

1.3.6.27. BobO: If it describes something “possible to do” then “can” may be the right word.

1.3.6.28. [group discussion on words and meanings]

1.3.6.29. Menzo: Any objection to leaving it there? Yes.

1.3.6.30. BobO: I believe that according to the style guide, it is inappropriate for this context.

1.3.6.31. Dorothy: So “shall” should never appear in an IEEE standard? This is being used in a descriptive way.

1.3.6.32. BobO: I understand what you have in mind, but the word will be interpreted differently by someone reading the standard.

1.3.6.33. Menzo: “Should” is used throughout the MA update.

1.3.6.34. GrahamSmith: The AP shall accept…up to a limit?

1.3.6.35. Menzo: I don’t think we are obligated to make this change.
1.3.6.36. EmilyQi: I feel that Bob has a point…

1.3.6.37. Dorothy: We’ll consider these as a separate motion when we vote on them.

1.3.6.38. #1912, #1913, #1918, #1919, #1691, #1690 will be voted upon separately, with disposition as recorded currently.
1.3.6.39. Menzo: #1914 - Declined: Same as #1692.

1.3.6.40. QiWang: What is the rationale?

1.3.6.41. Menzo: If there is high latency, the station can use the value of one to “force” an action.

1.3.6.42. QiWang: How many intervals are involved? If the 1 counter has been used, what happens if another station tries to use 2?

1.3.6.43. Menzo: Use of a single counter would allow all to be set with one action.

1.3.6.44. QiWang: I see. Thanks.

1.3.6.45. Menzo: #1915 - Accept: See #1714. #1916 - See #1228. Move to FBMS.

1.3.6.46. Allan: There appears to be a mismatch in the comment numbering. If this mismatch is real, we have to trace back to make sure the comment numbers are correct before proceeding. Can someone confirm the mismatch?

1.3.6.47. Dorothy: It appears there is a mismatch. Let’s continue using this spreadsheet, and then post-correct. Whatever numbers are correct for transfer to FBMS will be transferred.

1.3.6.48. Menzo: #1918

1.3.6.49. Dorothy: We have a separate motion on this.
1.3.6.50. Menzo: #1919 – Same. #1920 is like #1692. #1921 - Requires proposal by Wentink/Wang. #1922 - Declined: Same as #791. #1923 - Better name for TIM Broadcast. Counter: The transmission frequency is limited to once per beacon interval. That concludes the review.
1.3.6.51. Dorothy: Thanks to Menzo et. al. for going through those. Menzo will get the spreadsheets corrected with the right CID numbers and upload them for action Wednesday.

1.3.7. Presentation of Document 07/2684r1

1.3.7.1. Graham Smith (DSP Group) presented document 07/2684r1 on Overlapping BSSs. The presentation covers the sort of case where apartments are fitted with 802.11. In these cases, there will be significant interference. If you have 20 MHz channels in 2.4 and 20 in 5 GHz, it’s clear that some intelligent channel selection process would be valuable. Therefore overlapping BSSs are a big problem. The presentation covers the effects of such overlap. For legacy/legacy probably not bad. Admission control with EDCA will have trouble, though. Likewise, two Admission Control systems will be trouble. HCCA works well, except with itself. In looking at OBSS, it occurs to one that if you are not using QoS, everything is probably OK. But if QoS is being used, it must start good and stay good. We seek to get two HCCA networks to cooperate.

1.3.7.2. First, good channel selection is recommended, and some actions are covered that would help this. The idea of “Q-Load Advertisement” is introduced to allow a prospective QAP to make an optimized selection. This helps EDCA. A “Q Load Element” is introduced to allow the AP to express how much. A process is disclosed where a QAP can search for a channel. Sharing “rules” are also suggested. A process is delineated for harmonizing” HCCA QAP transmissions.
1.3.7.3. KapilSood: Are we sure that this converges?

1.3.7.4. Graham: Good point. I’d like to work on this.

1.3.7.5. AllanThomson: You explained the behaviors, but can you explain how the case where two HCCAs are cooperating and another that isn’t?

1.3.7.6. Graham: Yes, that is a problem. But this should work and it is a start.

1.3.7.7. Henry: This only deals with two networks. You have no protocol at all with three. Also the load element may be hard to stabilize when, say, a video load that varies a lot is present.

1.3.7.8. Graham: This is a worst-case prediction philosophy. With three APs, there is trouble, but interference is a problem that must be solved and this is a good start.
1.3.7.9. Dorothy: We have reached the end of our time.

1.4. Closing

1.4.1. Recess

1.4.1.1. Is there any objection to recessing? None

1.4.1.2. Recessed at 1800.
2. Tuesday Morning Session, November 13, 2007

2.2. Opening

2.2.1. Call to Order

2.2.1.1. DorothyS: I call the session to order.

2.2.1.2. Meeting reconvened at 1030.
2.3. Process

2.3.1. Progress Summary
2.3.1.1. DorothyS: As we will be working on comment resolutions I have prepared, I shall turn over the chair to Stephen McCann. [Stephen assumes chair]

2.3.1.2. Dorothy: I shall cover document 07/2729r2 which is on the server covering recommended comment resolutions for “Diagnostics”. #8 - Pertains to antenna types. There are several related comments. #1432 and #1423, #649, #1116 etc. (What information from antenna type field?) Suggest ASCII string instead of type. Accepted: Change figure from fixed field to variable and change to ASCII string description and delete table.
2.3.1.3. AllanThomson: If we accept this, we will end up with a descriptor and a directivity table?

2.3.1.4. Dorothy: Yes.

2.3.1.5. Allan: What does the commenter expect? If you don’t specify what the field will say, we may end up with many descriptions. Would the string be, for example, a model number?

2.3.1.6. Dorothy: No. I think a string describing the antenna. Comment #8, #649, #1116 and #1423 are basically all the same. Bob, please note this in the minutes. Suggest the string is “directional” or “omni”, etc.

2.3.1.7. Stephen: Are there any other comments or questions? No.

2.3.1.8. Dorothy: #9 is about automatic TX power, on page 51, line 1, suggesting min and max. For the moment, I logged this as defer. Any concrete suggestions?
2.3.1.9. Allan: I think we need a proposal for this.

2.3.1.10. Dorothy: Are you volunteering?

2.3.1.11. Allan: OK.

2.3.1.12. Dorothy: #57 regards report configuration. Counter: add language to clarify. Counter because some grammar is corrected.

2.3.1.13. Stephen: Comments? No.

2.3.1.14. Dorothy: #73 relates to diagnostic reports. This is Emily Qi’s comment. Defer for now. #74 refers to length of IE. Accept: Change length of field.

2.3.1.15. Stephen: Comments? None.

2.3.1.16. Dorothy: #75 suggests creating a new column. Accepted. #76 - Table 15 insert new row. Accepted. #77 refers to Dialog Token Field. Accepted with language edit.

2.3.1.17. Emily: Back to #73. I think this should be rejected. Upon further reading I now better understand.

2.3.1.18. Dorothy: Let’s decline #73, indicating that token value is OK. #150 refers to sub-elements. The draft says that the Diagnostic Report Element contains no diagnostic sub-elements, so I think the draft is correct. Let’s decline. #151 - duplicate of #74. #152 refers to Result Code. Accepted.

2.3.1.19. Allan: Consequently renumber the sub-elements? Is the intention to renumber table V12?

2.3.1.20. Dorothy: We shall add “renumber the subsequent sub-element identifier values in table V12” to the recommended resolution.

2.3.1.21. Emily: The status code should follow?

2.3.1.22. Dorothy/Stephen: Editorial comment. You are empowered to handle.

2.3.1.23. Dorothy #154 - Counter: Change the text to “identifies the BSS indicated in the AP sub-elements”. #157 - Accepted for consistency with “credentials”. #203 - Accepted: Change language. #206 - Accepted: Change text. #208 - Recommend decline. The commenter may be confused between Dialog Token and Diagnostic Token. “A value of zero should not be used” seems correct. Neither the request nor the response should include a value of zero. If the request doesn’t have it, the response should not. OK? Yes.
2.3.1.24. EdReuss (Plantronics): I suggest this be written into the response.
2.3.1.25. AlexAshley (NDS): Suppose in the resolution is that zero is allowed. My recollection was that zero was used in the response frame to show something else. This may have been the case elsewhere.

2.3.1.26. Dorothy: Let’s defer 208 until we can check on this.

2.3.1.27. Dorothy: #210 - Change language from “shall be outstanding” to “is” outstanding”. Shall we change “shall” to “is”?

2.3.1.28. Allan: The AP can issue another diagnostic request erasing a previous one.

2.3.1.29. Dorothy: It seems first sentence is descriptive, but the next is normative.

2.3.1.30. Allan: Suggest changing to “is”. We have to make sure we only change the first sentence, though.

2.3.1.31. Dorothy: Pretty clear I think, but let’s make sure. We’ll mark accepted. #211 - Bad cross reference. Accepted. #212 refers to page 167, line 23, on authentication request. Do 802.11 and 802.1 authentications cause reassociation? The 802.1 authentication, I think, does.

2.3.1.32. Allan: I agree.

2.3.1.33. Dorothy: It will take time to craft this, so let’s defer. #265 regards measurement reports. I think we should defer.

2.3.1.34. Allan: I think we need to work on this.

2.3.1.35. Emily: In the 11k draft, there are similar occurrences. We have to be clear about what “Incapable” means. In 9.0 of 11k, the Incapable bit is well-defined, c.f. “incapable of generating a report…” On page 32 of 11k draft. Our Incapable bit seems more general.
2.3.1.36. Allan: If someone advertises capability, but can’t perform on a specific measurement?

2.3.1.37. Dorothy: We define a Diagnostic Request and Report independent of 11k. Do we also support an Incapable indication?

2.3.1.38. Emily: This reporting is part of a general measurement report.

2.3.1.39. Dorothy: We’ll show decline explaining that TGv report is different from 11k.

2.3.1.40. Stephen: Comments? No.

2.3.1.41. Dorothy: #267 regards associated STA behavior. Decline: The diagnostic reports are viewed as adding value. There are other similar comments, and there are value judgments about individual diagnostics as well. The information is known at the STA, but not the AP, so it is valuable.
2.3.1.42. Emily: On #265…This Request/Response is part of the generalized 11 diagnostic framework in multicast. [examines draft]
2.3.1.43. Dorothy: On #265 we shall change to “deferred”. #267 is declined. Same as #289. #280 refers to the AP data rate descriptor. I suggest defer, but need direction from the group.

2.3.1.44. Emily: What is the benefit?

2.3.1.45. Dorothy: Now we have a list (page 44) which talks about channel numbers, regulatory classes, etc. He’s saying that’s fine, but it’s really not enough---not sufficient information to fully address regulatory issues. Are folks comfortable with decline?

2.3.1.46. Allan: I would suggest that the commenter make a proposal.

2.3.1.47. Dorothy: We need a technical reason for declining. Why not make a table like J1?

2.3.1.48. Allan: Just because we’re going to treat regulatory classes doesn’t mean we have to explicitly list everything. For example, you may not have all the channels in a regulatory class.

2.3.1.49. Dorothy: In the capability report, you have everything.

2.3.1.50. Allan: So this is talking about capabilities, not current status.

2.3.1.51. Dorothy: In capabilities you’d list everything, but in current operation, you would not. So far, we’ve said this is probably sufficient.

2.3.1.52. AlexAshley: In 11n you can bond channels together.

2.3.1.53. Stephen: This may be a legacy issue. Would you have to track the other standards, e.g. 11y? 11y specifies regulatory bounds.

2.3.1.54. Allan: I would like to see a proposal.
2.3.1.55. Dorothy: What if it never comes?
2.3.1.56. Allan: We can work with Peter.

2.3.1.57. Dorothy: The group seems willing to move in this direction.

2.3.1.58. Allan: Only as long as we are dealing with capabilities…

2.3.1.59. Dorothy: He is not suggesting any changes to the reports, but rather the data itself in the table. Rather than have v12 as is, he suggests data rate and others would be another table. I’m hearing people are not opposed, but we shall defer awaiting proposal text. #289 - already covered. #310 - Accepted with new language. This is already done, with renumbering in 1.01. #311 - Accepted: Update table name. #312 - Accepted: Fix figure name. #319 - Same as #77. #329 - Accepted: Modify language to allow legacy and extended fields in multiple locations.
2.3.1.60. Stephen: Comments? None.

2.3.1.61. Dorothy: #335 refers to the effect of interference on diagnostics, possibly invalidating them. Propose decline: “The diagnostic procedures are subject to the same RF constraints of all 802.11 frames over the air. Diagnostic information is exchanged to allow the AP/Network to gather data from STAs regarding their operating parameters and other specified conditions.” Either we believe diagnostics are useful or not. #363 treats report elements. Counter: Resolution in ad-hoc move to action frames themselves. Related to #130, #1037, #1191, and #1255.

2.3.1.62. Emily: Subclause 11 may have to be changed as well.

2.3.1.63. Dorothy: We’ll modify the resolution slightly to make the action editorial.

2.3.1.64. #397 - Diagnostic Token does not handle the case greater than 255 from the same MAC address.

2.3.1.65. Allan: We have examples where that was fixed.

2.3.1.66. Dorothy: We fixed this in a number of locations. I’ll “preload” the response, and will reconcile with other solutions.

2.3.1.67. Emily: I have a comment on this one, but asked for decline. In the ad-hoc we used this type of sentence to fix another comment.

2.3.1.68. Dorothy: We’ll defer for now. #398 refers to regulatory subclass. Declined: Existing text covers the issue.
2.3.1.69. Allan: We should check with Peter, as new info may change things.

2.3.1.70. Dorothy: #601 - Counter: same as #152. #649 - Counter: Same as 1423. #650 regards data-rates format. We discussed this and decided to defer to the group. We’ll cover with the general question regarding how to deal with data rates. #651 - Accepted: Language changed. #652 - Accepted: Change the number of octets and edit language.
2.3.1.71. Emily: I’d like to revisit diagnostic elements, #363. On page 165, there is existing text regarding this issue talking about sub-elements.

2.3.1.72. Dorothy: We may need additional instruction.

2.3.1.73. Emily: The issue is one information element or many…
2.3.1.74. Dorothy: Either we limit to one element per request, or we support multiple, requiring multiple element definitions. We’ll change #363 to defer and see if we can handle with spreadsheet or need a submission. #654 refers to capability STA report. [Discussion with Allan and others]. We’ll defer. #655 refers to sub-elements. These sub-elements are intended to be used across a number of reports. The definition is in table v12. Table v21 describes the order. I think they are uniquely defined. Decline. #686…
2.3.1.75. Emily: This is like the 11k question…
2.3.1.76. Dorothy: In #686 the commenter seems unhappy with the name of the capability. Accepted: Change language to include “multicast”. #687 - Page 161, line 50, asking to clarify IBSS features. Accepted: We shall say, “See TGk draft 9.0 page 105, table 11-10 for applicability of multicast diagnostics to IBS. Tables are provided in the TGv draft to indicate IBSS support or not, for Event and Diagnostics.”

2.3.1.77. Emily: I think this should be accepted, but clarified for APs.

2.3.1.78. Dorothy: I’ll add, “A STA shall not request an optional management diagnostic alert from a STA unless the STA advertises support for the diagnostic type…” We will show as a “counter”. #688 refers to canceling a diagnostic request. We need to say something like… “All outstanding diagnostic request frames are cancelled upon a BSS transition except when the BSS transition occurs as a result of performing a diagnostic request”. BSS Transition is defined in the “base” specification and in the TGr amendment. Does this cover everything?

2.3.1.79. Allan: The AP performs the request.

2.3.1.80. Dorothy: The AP sends the request frame, but the STA performs the operation. Let’s add a clarification [types]. “At an AP, all outstanding diagnostic request frames are cancelled upon a BSS transition except when the BSS transition occurs as a result of responding to or initiating a diagnostic request”. BSS Transition is defined in the “base” specification and in the TGr amendment. #688 remains deferred. Next time we’ll begin with #703.

2.4. Closing

2.4.1. Recess

2.4.1.1. Stephen: We have reached the time limit for this session. Is there any objection to recessing? None.

2.4.1.2. Recess at 1230 hours.
3. Tuesday Afternoon Session, November 13, 2007

3.2. Opening

3.2.1. Call to Order

3.2.1.1. DorothyS: I call the meeting to order.

3.2.1.2. Meeting convened at 1602 hours.

3.3. Process

3.3.1. Comment Resolution Status
3.3.1.1. DorothyS: We have a few motions, as well as comment resolutions. [Reviews agenda in 07/2728r2]. The motion to adopt draft 1.02 would be [shows]
Move to adopt TGv Draft 1.02 as the TGv draft.

Moved: Emily Qi

Second: Qi Wang

Dorothy: Any discussion? No. Any objection to accepting unanimously? None. Unanimously adopted by consent.

3.3.1.2. Move to adopt the comment resolutions for comments indicated below, and include the indicated text changes into the TGv draft.
– 07-2634-01 (Annex) – CIDs 219, 220, 225, 254, 270, 552, 553, 1398

– 07-2498-02 – (Event) – All “accepted”

– 07-2558 -02 (FBMS) – All “accepted”, “counter” and “declined”

– 07-2525-04 (General) – CIDs 1290. 1285, 1282, 1321, 1406, 1584, 1433, 1230, 1141, 1153

– 07-2559-02 (Presence) - All “accepted”, “counter” and “declined”

– 07-2484-01 (Proxy ARP) – CIDs 1261, 1532, 1684, 1858, 1988

– 07-2533-03 (Roaming Management) – CIDs 98, 462, 465, 471, 645, 665, 753, 918, 919, 947, 952,1004, 974, 1033, 1036, 1064, 1067, 1166, 1178, 1359, 1363, 1353, 1405

– 07-2561-04 (Sleep Mode) –CIDs 170, 328, 355, 489, 495, 502, 505, 510, 546, 590, 693, 763, 764, 810, 879, 934, 945, 1029, Emily1108, 1190, 1896, 1201, 1380, 1434, 1585, 1957, 1960, 1961, 1962, 1989
– 07-2712-03 (TFS) - All “accepted”, “counter” and “declined”

– 07-2625-03 (Virtual AP) – 59, 108, 128, 164, 165, 214, 872, 234, 884, 949, 950, 951, 1006, 1191, 1204, 1256, 276, 283, 360, 443, 608, 620, 623, 624, 625, 627
3.3.1.3. Moved: Emily Qi

3.3.1.4. Second: Allan Thomson

3.3.1.5. Dorothy: Discussion? None. Any objection to accepting by unanimous consent Yes.

3.3.1.6. FloydBackes: I’d like a vote.

3.3.1.7. Dorothy: OK. Let us vote.

3.3.1.8. For 10, Against 1, Abstain 3. The motion passes.
3.3.1.9. Floyd: I wanted us to standardize the roaming management.

3.3.1.10. Dorothy: I want to thank everyone for working so hard to complete these resolutions in the teleconferences and ad-hoc meeting. Menzo has updated the TIM Broadcast comment spreadsheet and will share the revision.

3.3.2. Presentation of Document 07/2689r4

3.3.2.1. Menzo Wentink reviewed the spreadsheet in document 2789r4 which has been on the server for at least four hours. The comments have been renumbered and Menzo also found a few strays. He also presented 07/2483r0 addressing comment CID #100. [Menzo reviews]

3.3.2.2. Menzo: #196 addresses the problem of helping the AP know whether an STA received a TIM. My initial resolution was reject, then I accepted it, now I am not sure. Currently declined, with Bill Marshall evaluating response. #1202 was editorial, but was changed to technical on Clause 11. Declined: DSSS and OFDM are non-ambiguous in this context. #1217 - Same, editorial to technical. 11.2.1.11 text can be improved. Counter: The rationale has been clarified as part of resolutions for #888 and #1294, and otherwise the text appears clear enough. Eight comments by Ashley were found. #1963 referring to Clause 7 value of zero meaning. Declined: The current description seems clear.
3.3.2.3. Allan: I think we can improve it.

3.3.2.4. Dorothy: I’m making a list for motions addressing resolutions that have been on the server long enough and another list for ones that have not.
3.3.2.5. Menzo: OK, so we’ll change this one to “counter” and improve the text. #1969 - same as #1187. Accepted. #1990 - An AP doesn’t have to accept a
TIM Broadcast request if it doesn’t support the feature. Declined: It is clear TIM Broadcast is optional, so no need to detail. #1991 refers to the offset maximum time. Suggest larger number or make all negative. Accepted: Will make all negative.

3.3.2.6. QiWang: What does negative mean?
3.3.2.7. Menzo: Negative means always before TBTT.

3.3.2.8. Allan: Why did we allow plus and minus?

3.3.2.9. QiWang: I suggest making it bigger instead to allow both plus and minus.

3.3.2.10. Allan: We could also make it a percentage.

3.3.2.11. Menzo: Or change from microseconds to a larger granularity… I propose that we accept and expand to 4 octets. #1993 relates to critical updates missing. Counter: Add several lines to expand the possibilities. #1994 refers to adding vendor-specific elements. Propose “accept”: Add language to allow AP to classify other changes in the Beacon at critical updates. #2006 suggests adding TIM broadcast interval and offset to appear in MIB. Defer for now. Dorothy to help with wording to allow “accept”.
3.3.2.12. Emily: The tally shows six still remaining.
3.3.2.13. Dorothy: Yes, that appears to be correct.

3.3.2.14. We shall have three motions to deal with comment resolutions on TIM Broadcast. Let’s start with the “Event” category.

3.3.3. Presentation of Document 07/2498r3
3.3.3.1. Jiyoung Huh presented document 2498r3 regarding Events.#110 related to an event request sent from and AP to a non-AP STA. Counter: Clarify text.

3.3.3.2. Allan: The sentence is not clear?
3.3.3.3. Jiyoung: [discusses]

3.3.3.4. Emily: Do you think distinguishing different combinations would help?

3.3.3.5. Dorothy: We have a table…

3.3.3.6. Emily: Very well, I am OK.

3.3.3.7. Jiyoung: #394 relates to Event timestamp fields. Update of figure suggested. Counter: Timestamp field is mandatory.
3.3.3.8. Allan: I don’t understand this fully.

3.3.3.9. Jiyoung: “Change to Event Timestamp and Report…” #779 relates to RSNA Event Request sub-element. Counter: change to “or reserved” instead of “an unknown or” to clarify. #780 - “an unknown or” should be edited as all sub-element IDS are either known or reserved. Counter: unknown or reserved has same meaning in this case, so will edit to rid ambiguity.
3.3.3.10. MatthewFischer: Unknown is a better word to describe the process.

3.3.3.11. Jiyoung: #110 - Similar to #1012 with same resolution. #1143 is the same as #1044, so it is already done. #1173 relates to definition of normal roam. Counter: delete the phrase “normal roam”.
3.3.3.12. Emily: There seem to be 3 instances of “normal roam”, which one is it?

3.3.3.13. Dorothy: Should we remove “normal roam” from each of the three instances?

3.3.3.14. Jiyoung: Yes, we will add that wording. [adds] #1937 refers to event tokens set to zero for autonomous events. Counter: Related to comment #70, which was accepted.

3.3.3.15. Emily: We reviewed zero value tokens this morning. I suggest declining #70.

3.3.3.16. Dorothy: Do we agree #70 should be declined?

3.3.3.17. Emily: Let’s go back to the “countered” one, as that is not included in the motion approved already. I suggest we accept this one and it will clean up #70.

3.3.3.18. Jiyoung: OK we will accept this one, and will remove link to #70. #1941 relates to “connection time”. Decline: Alternative text was provided to address the comment, which was valid. #111 relates to event request with a unicast address. Decline: If all associated clients will receive the Event Request using multicast or broadcast address, all clients will send each Event Report and traffic will increase suddenly.
3.3.3.19. Allan: This may overlay FBMS resolutions.

3.3.3.20. Jiyoung: #113 is the same as #111. #114 and #115 are the same as #111.
3.3.3.21. Emily: Back to previous one. Page 165, line 64 covers this.

3.3.3.22. Jiyoung: #172 relates to the action frame being the only use of Event Request elements. Declined: This is an IE and all IEs are defined in 7.3.2.

3.3.3.23. Dorothy: We’ve had discussions about moving IEs to frames before…

3.3.3.24. Jiyoung: OK let’s defer #172. #175 is similar to #172. Defer. #205 indicates problem in sentence in line 7 of 11.20.2.5. Decline: The sentence is just explaining the situation.

3.3.3.25. BillMarshall: I disagree. This would imply action only if the STA has trouble.

3.3.3.26. Jiyoung: In that case the non-AP STA will be corrected.
3.3.3.27. Bill: Yes but what about STAs not in trouble.

3.3.3.28. Dorothy: Let’s change to accept with appropriate elaboration.

3.3.3.29. Jiyoung: #362 is deferred, same as #172 and #175. #384 comments on the 255 limit on event reports from the same MAC. Declined: The event token value just identifies the transaction and the specific method or even token value seems to depend on implementation.
3.3.3.30. Dorothy: This seems similar to another comment…

3.3.3.31. Jiyoung: #801 suggests adding “address” after the word “destination”. Declined: It is believed that the text refers to a station, not an address.

3.3.3.32. Allan: Then let’s say “station”.

3.3.3.33. Jiyoung: The source and destination commonly referred to a station.

3.3.3.34. Allan: If we add the clarification, it will clear the comment.

3.3.3.35. Emily: I’m OK with that.

3.3.3.36. Jiyoung: [adds “station” to the text] #801 becomes “counter”. #802 asserts table 79c is redundant. Decline: Does not appear to be redundant.

3.3.3.37. JesseWalker: Point of information: Is the reason for the “decline” sufficient?

3.3.3.38. Dorothy: I agree, but I think we need more text.

3.3.3.39. Jesse: I think that would be better.

3.3.3.40. Allan: The table was added following informal review.
3.3.3.41. Dorothy: We will add supporting language offline; the item remains declined.

3.3.3.42. Jiyoung: #900 comments that “transition reason” is “subjective. Decline: [edits with Emily] The current AP doesn’t know the previous association history for the non-AP STA in the BSS. #900 remains declined with a strengthened reason. #901 is similar to #900. Declined: APs in the ESS don’t know the information in the Event Report for all the STAs in the ESS.

3.3.3.43. Dorothy: The comment says “ESS”. I think the ESS does know. If it had said “BSS” it might be different.

3.3.3.44. Jiyoung: The ESS cannot know because it is not an entity, but a collection.

3.3.3.45. Dorothy: We’ll leave #901 declined and use the same reason as #900.
3.3.3.46. Jiyoung: #1012 refers to multiple MMPDUs triggering complete event report elements without fragmentation. Decline: If the event report elements are fragmented based on the logic of the sending STA, the receiving STA shall hold all fragmented frames in order to process the Event Report elements it seems to be inefficient.

3.3.3.47. Dorothy: I think we can better word this. #1012 remains declined…

3.3.3.48. Jiyoung: #1115 asserts system logging is an application-level function. There is already a method for delivering log messages. Declined: Many functions are defined in both MAC and Network Layers because each layer needs the function. #1174 - This comment suggests load balancing definition. Declined: Load balancing is in common usage and does not require further definition. #1234 - The comment suggests elimination of the event request field. Declined: The event request and report mechanism, the number of event report elements for each event request element is limited. #1263 refers to the “number of AP transitions within a time period exceeds a defined threshold”, but claims the entity that counts this isn’t specified, as are the thresholds. Decline: The threshold value is defined in the Event Request.
3.3.3.49. BillMarshall: Regarding #1263… Normative procedures are not normally included in Clause 7. I don’t see anything in clause 11 referring to the threshold value. I suggest we say that it includes the thresholds in the request.

3.3.3.50. Dorothy: So the suggestion is to change to “counter” and insert the thresholds into clause 11, but we shall set to “defer” for now awaiting text. Let’s do one more.
3.3.3.51. Jiyoung: #1264 suggests adding a reported transition time definition. Declined: This is described in 7.3.2.64.
3.4. Closing

3.4.1. Recess

3.4.1.1. DorothyS: We do not have sufficient time to continue. We shall reconvene tomorrow at 1600. We are recessed.
3.4.1.2. Recess at 1757.
4. Wednesday Afternoon Session, November 14, 2007

4.2. Opening

4.2.1. Call to Order

4.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

4.2.1.2. Meeting convened at 1602 hours.

4.3. Process

4.3.1. Review of Agenda
4.3.1.1. DorothyS: For this afternoon we will discuss the “General” category resolution, and continue “Event” resolutions. At 17:30 we shall hear a presentation. Menzo, do you want to describe the comments of 2789r6 in preparation for a motion? Yes.
4.3.1.2. Menzo: For completeness we should show comment #186, for which Dorothy and I agreed to craft a response wording. [reviews new text].

4.3.1.3. PeterEcclesine: It should be 1-255 not 256.

4.3.1.4. Menzo: Yes, you’re right. Shall we pull this out?

4.3.1.5. Dorothy: We can either take this out or put a description of the change into the motion itself. Perhaps you’d like to highlight #1537 as well.
4.3.1.6. Menzo: There is a sentence regarding TIM Broadcast interval request, and the issue was the term “should”. The resolution explains the intent of the “should” and why it was used.

4.3.1.7. Dorothy: Let’s look at the motion…

4.3.1.8. Move to adopt the “TIM Broadcast” category “accepted, “counter” and “declined” comment resolutions in 11-07-2789-06-000v-proposed-comment-resolutions-for-tim-broadctas, except for CIDs 1537, 1539, 1692, 1694, 1863, 1865, and in CID 2006, change from “1-256” to “0-255” and in CID 196, change the resolution to “Declined” and include the indicated text changes into the TGv draft.

4.3.1.9. Moved: Menzo Wentink

4.3.1.10. Second: Emily Qi
4.3.1.11. Dorothy: Is there any discussion? None

4.3.1.12. Result: For 13, Against 0, Abstain 6. The motion passes.
4.3.1.13. The second motion would be…

4.3.1.14. Move to adopt the resolutions in 11-07-2789-06-000v-proposed-comment-resolutions-for-tim-broadctas, for CIDs 1537, 1539, 1692, 1694, 1863, 1865 and include the indicated text changes into the TGv draft.

4.3.1.15. Moved: Menzo Wentink

4.3.1.16. Seconded: Allan Thomson

4.3.1.17. Dorothy: Is there discussion on the motion? None.

4.3.1.18. Result: For 12, Against 0, Abstain 5. The motion passes.

4.3.1.19. Dorothy: In the TIM Broadcast category there are three comments remaining and they are duplicates of each other. We look forward to resolving them in January. Now we ask Mike Montemurro to review the resolutions for the Clause 5 comments.
4.3.1.20. MikeMontemurro: Presenting revision r1. I would like feedback from the group, based on 2768r1. Since 802.11v will have another capability bit vis-à-vis 802.11k, I thought I would provide text on that (in 5.2.8).

4.3.1.21. Allan: I’d like to get a word document and will respond off line.

4.3.1.22. Peter: 802.11y used 5.2.8.

4.3.1.23. Mike: Wanted to review the general process for the section, not the actual number.

4.3.1.24. Dorothy: There were a number of comments that felt text should be added for Clause 5. [shows 2525-05 on screen and reviews the comments]. The comment IDs are 946, 1384, 1385, 1386, 1387, 1388, and 1391.

4.3.1.25. Peter: It would seem that radio network management should be addressed as well.

4.3.1.26. Allan: Is there a plan to close this item in this session?

4.3.1.27. Mike: I’m open.

4.3.1.28. Dorothy: This doesn’t touch the entire draft, so less trouble for Emily. Let’s try for this session, if not January. This is pretty straightforward. This takes us to the “Event” category. Jiyoung, do you wish to resume? Yes.

4.3.1.29. Jiyoung Huh reviewed comment resolutions in document 07/2498r3, reflecting updates from last time.

4.3.1.30. #802 was revised from yesterday. It remained declined. The new text was reviewed, taking into account Emily’s and Dorothy’s comments. #1012 remains declined, but the text was changed. Jiyoung reviewed the updated comment language.

4.3.1.31. Peter: In some regulatory domains a 4 ms. rule exists and that means nothing longer than 700 octets can be used. For example at 1Mbps you can send no more than that amount.

4.3.1.32. Emily: I don’t think that impacts the text. This says, don’t fragment an IE.

4.3.1.33. Peter: So you can do two, and not quite three…

4.3.1.34. Jiyoung: #1263 was countered yesterday, but I wrote text based on Emily’s and Dorothy’s suggestions. [reviews text].

4.3.1.35. Dorothy: These last three are leftovers from yesterday, with improved text.
4.3.1.36. BillMarshall: On #1263 there seems to be no text changes from the commenter, so it seems it would have to be declined.

4.3.1.37. Jiyoung: Actually the text has been changed, so I think counter is OK. Now we start from #1255 - related to peer to peer link operations, e.g. DLS. Declined: the event request/report is not allowed for a non-AP-STA.

4.3.1.38. Allan: But it says that this communication is allowed.

4.3.1.39. Jiyoung: In table 79c it says it is disallowed.

4.3.1.40. Allan: I don’t understand.

4.3.1.41. Dorothy: Direct link is active in an infrastructure BSS, and this context it is not allowed. The commenter asks about a case different from this context.

4.3.1.42. Jiyoung: We shall add a reference to table 79c (row 3) in the resolution text. So #1265 is declined. #1270 is the same as #1054, and receives the same treatment. It is now marked “accepted”.
4.3.1.43. Allan: Perhaps we should add some clarification regarding what happens when there are no events, as this is not discussed.

4.3.1.44. Dorothy: The sentence seems to cover all that is needed.

4.3.1.45. Jiyoung: #1331 referring to the transition event request report in Clause 11. This is declined on the basis that the event request and report mechanism allows and AP to manage the STAs in the BSS more efficiently. #1408 suggests clarification of when a station receives an event request element with a length of two. Decline: There already are definitions for the case of no event request. #1413 - suggests harmonizing tables 79a and table 79c. The two tables seem to contain different information, so must have different formats. The comment is therefore declined.
4.3.1.46. BillMarshall: 79a is in 802.11k?
4.3.1.47. Jiyoung: Yes. In TGk draft 8 (not 9).

4.3.1.48. Dorothy: I suggest we move on and come back to this…

4.3.1.49. Jiyoung: The #1549 comment is the same as #1263, and will be countered. #1550 will be countered as was #1264. #1551 is same as 1265 and will be countered. #1704 is the same as 1263 and will be countered. #1705 is same as 1264 and will be countered. #1706 is same as 1265 and will be countered. #1706 is same as 1265 and will be countered. #1875 is the same as #1263 and will be countered. #1876 is the same as 1264 and will be countered. #1877 is the same as 1265 and will be countered.
4.3.1.50. Dorothy: I’d like to go back to several comments that are related to the number of IEs. Those were #172, #175 and #362. They are all similar. Look at #172… You don’t need these elements in the information element table. We discussed this issue in a number of categories. Emily and I crafted an approach for handling the IEs that don’t appear in any management frames other then our own. If you approve of the approach, it would solve all of these. Emily, perhaps you can help describe the approach as we show a particular comment. I’d like to thank Jiyoung for her work on this category. It is not an easy one.

4.3.1.51. Dorothy: [shows 2729r1 on screen with comment #363 in “Diagnostics”, not on server yet but will be shortly]. The approach creates a new 7.4.11.1 only in Wireless Network Management, with insertion of a paragraph…”Wireless Network Management elements are defined to have a common general format consisting of a 1 octet Element ID field, a 1 octet length field and a variable length element-specific information field…” [reads to group]. Discussion?

4.3.1.52. Allan: Are TFS and FBMS represented?

4.3.1.53. Emily: Yes, these were represented as removed in resolutions already approved.

4.3.1.54. Allan: I don’t recall that we approved that…

4.3.1.55. Dorothy: Let’s set that aside. How do you like the approach?
4.3.1.56. Allan: I like the approach, but I think calling it an element could cause confusion.

4.3.1.57. Emily: I suggest calling it a WMM Element ID [to distinguish it].

4.3.1.58. BillMarshall: I agree that calling it an element could be trouble. I suggest calling it a WMM “item”. This name should be used universally in this paragraph.
4.3.1.59. Dorothy: There are several parts to this 1) new subsection, 2) specific naming, and 3) exactly which elements should move in. 1) and 2) seem acceptable in general with more work needed. For 3), how do members feel about including Event request/ report, diagnostic request/report, sleep mode, and TFS request/response?

4.3.1.60. Allan: I’d like to further consider TFS. Emily what names are in consideration?

4.3.1.61. Dorothy: WNM element, WNM item, WNM information, WNM data, etc.

4.3.1.62. MatthewFischer: Could we put these into fixed fields with different categories?
4.3.1.63. Emily: That’s why I think “WNM element” would be better…
4.3.1.64. Matthew: You don’t want to list everything in every action frame.

4.3.1.65. BillMarshall: Just put it at the end after the first 30 bytes. This is commonly thrown away.

4.3.1.66. Peter: We went through exactly the same discussion in TGk earlier today: 2669r3 in 802.11k went thorough extensibility on sub-elements.
4.3.1.67. Matthew: But when the advertised length doesn’t match what is received many implementations throw away the whole thing.

4.3.1.68. Peter: You can think of it as a two octet descriptor instead of one. Older stuff would just ignore.

4.3.1.69. Dorothy: Should we use sub-elements or not?

4.3.1.70. Peter: It would help if we would be consistent across several amendments.

4.3.1.71. Dorothy: We are trying to move things out of 7.3?
4.3.1.72. Allan: You want us to call it an “action element”?
4.3.1.73. Peter: 802.11k calls it sub-elements.

4.3.1.74. Allan: But we already have sub-elements.

4.3.1.75. Dorothy: Two more minutes on this, and then we’ll entertain the presentation. Right now we have a variety of names for “sub-elements” and lots of alternatives.

4.3.1.76. Adrian: Synonyms for the same thing really confuse readers.

4.3.1.77. [more discussion on terms]

4.3.2. Presentation of Document 07/2736r2
4.3.2.1. Document 07/2736r2 on Jamming Co-Located Interference Report was presented by Jing Zhu with Intel Corporation. The presentation discusses and idea addressing comment #96 regarding co-located interference report. Currently there is no specific absence indication because of co-located interference caused by simultaneously operating equipment. The proposal suggests reserving Interference Level = 127 for absence indication, which indicates that the reporting STA is not able to receive any frame due to jamming interference or other reasons during interference periods. Moreover, it is suggested that an EIFS be used before transmission following a jamming incident that caused an error in the PHY-RXEND.indication primitive. Normative text was provided in companion document 07-2737r3, and was reviewed.
4.3.2.2. MatthewFischer: It’s not clear where the EIFS should start. Moreover, there may be no correlation between the interference and the start of EIFS.
4.3.2.3. Jing: We should refer to the section old 7.4.11.15.
4.3.2.4. QiWang: If this is described in the base specification, I am unclear. This would seem related to the NAV setting, which could be corrupted. I don’t actually understand what “jamming interference” is. I’m not sure this is addition is beneficial.

4.3.2.5. BrianHart: I welcome the contribution. I also have some concerns about whether this is actually needed. A real example would be Bluetooth. In a case like this, I’m hearing an attempt to give some devices a “free pass”. This is a much more severe case than we have ever seen before in 802.11. Devices really need to be more careful about setting NAVs before transmitting.

4.3.2.6. Allan: I was going to say the same as Brian.

4.3.2.7. QiWang: It seems “cleaner” to limit the scope of the report. The behavior is already discussed.

4.3.2.8. Peter: in “y” we’ve also worked on similar issues. We used a threshold to adjust the behavior for CPA. It’s just a number that adjusts “aggressiveness” in a system by an operator.

4.3.2.9. MatthewFischer: I think you need to reference EIFS other than in 9.2.3.5. The report already contains information about the duration of the interference. I don’t see what this is doing.

4.3.2.10. Jing: The idea is to keep track of outgoing traffic. I agree that the EIFS use can be better described. It is still valuable to point out the reference, since the jamming will cause two events. We don’t want to add rules without end.

4.3.2.11. Brian: On the last bullet. In 11.2.1.1 the Doze state consumes very low power, so I don’t believe you are transmitting by definition. 9.2.3.5 is designed for a different purpose. The language seems to try to tie jamming to this, but the link in not well-drawn. We really need a list of durations instead of EIFS.
4.3.2.12. Peter: The DIFS has round trip delay built into it, so EIFS built on DIFS is a good thing. This is dependent on vastly different PHY types. We’ve picked a specific case, but this may not work interchangeably.

4.3.2.13. Jing: The intention is to clarify the outcome of jamming. There will be differences between an actual report and clause 11.

4.3.2.14. MattSmith: In the 2.4 band EIFS is pretty long. You should keep that in mind.

4.3.2.15. Jing: If a packet is corrupted you have to wait for enough time. However if you have jamming, you can clearly manage your transition from Doze to Wake. You can wake up whenever you want. But if the receiver is corrupted by jamming, you have to be careful.

4.3.2.16. MattSmith: You are using EIFS in a case for which it was not intended.

4.3.2.17. Jing: We could define other values. The EIFS would still apply, though.

4.3.2.18. Matt: It looks like you were doing some analysis of a jamming signal, but that’s different from receiving a frame and then getting “clobbered” halfway through.

4.3.2.19. Peter: I was looking at the RPI histogram report. The way it’s reporting would seem to be characterizing the jamming. It would seem helpful to respond to this info.

4.3.2.20. Allan: Section 7 interference context should be defined. We need to work on this in both areas so that people are more comfortable.

4.3.2.21. Dorothy: We are at time, so if you’d like a straw poll, we could do it tomorrow… We have three sessions tomorrow, so we shall handle comment resolutions, and then have Emily’s presentation. Qi has also requested to add a presentation. Is there any objection to adding during the “pm1” slot? Is there a title?
4.3.2.22. QiWang: TIM Element for Multiple BSSID.

4.3.2.23. Allan: Related to a comment?

4.3.2.24. Qi: Can be related, but not right now.

4.3.2.25. Dorothy: Is there any objection to adding this presentation to the last Thursday slot? None. Jing can continue as well. We’ll do a straw poll in the Thursday 10:30-12:30 session. Please send me the straw poll language ahead of time? In the afternoon on Thursday, we can review/update our January plans. Is there any objection to accepting these changes? None.

4.4. Closing

4.4.1. Recess

4.4.1.1. Dorothy: We have reached the time limit for this session. Is there any objection to recessing? None.

4.4.1.2. We are recessed.

4.4.1.3. Recess at 1800.
5. Thursday Morning Session, November 15, 2007

5.2. Opening

5.2.1. Call to Order

5.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

5.2.1.2. Meeting convened at 0800 hours.

5.2.1.3. DorothyS: I remind everyone to record attendance.

5.3. Process

5.3.1. Review of Comment Resolutions

5.3.1.1. DorothyS: Jari Jokela will review the comments on co-located interference in document 2506r2.
5.3.1.2. Jari: #54 relates to a proposed text change. Accepted: Adopt new language. #96 relates to lack of signaling for the reporting process. Defer: Requires submission of proposed text. #591 regards specification of an explicit condition for generating the Co-Located Interference Report. Counter: On page 178 (v1.02) new text is proposed.

5.3.1.3. Allan: Should the 10dB number be fixed as well? Will that be enough for all situations?

5.3.1.4. Jari: Not sure.

5.3.1.5. Alex: Depends on the original level, since the impact is relative to this.

5.3.1.6. Allan: Sounds like we need to defer this some more.

5.3.1.7. Emily: There are two ways to think about a threshold. One could be specified in the message, one in the MIB variable.

5.3.1.8. Allan: I don’t think that addresses this point.

5.3.1.9. Jari: In line 23 we discuss this. Perhaps we could remove the word “significantly” from the response. #592 relates to interference at several stations rather than just the co-located one. Declined: It is impossible that the interference would propagate far enough to cause trouble. [see text].

5.3.1.10. Allan: I suggest we change “impossible” to “unlikely” in the response.

5.3.1.11. BobMiller (AT&T): I agree.

5.3.1.12. Jari: #611 relates to possible multiple antennas. Counter: Add text to clarify.

5.3.1.13. Emily: Are you referring to the definition section? 3.7b?

5.3.1.14. Jari: Yes, I am showing that in the response. [adds]. #612 refers to interference index. Similar to #1280. Counter: Refer to page 178. Add additional clarification text.

5.3.1.15. Allan: How does the STA know it’s the same interference?

5.3.1.16. Jari: This is out of scope.

5.3.1.17. Allan: Yes but how is the source identified?

5.3.1.18. Jari: It says “any collocated interference”, so mechanisms are assumed to have been implemented.
5.3.1.19. Allan: Interference could be coming from multiple places. There is nothing to indicate which of them is the one being reported. I suggest we clarify the definition by showing the parameters of the particular interference source.
5.3.1.20. Dorothy: Is this another issue, or relating to the resolution?
5.3.1.21. Allan: The resolution, I don’t think it is clear.

5.3.1.22. Dorothy: #1280 and #612 are both deferred.

5.3.1.23. Jari: #613 refers to resolution of the frequency parameter. Declined: The group feels the resolution is adequate, and suggests the commenter supply more information to change this view. #614 - Encoding of bandwidth. Declined: Same as previous. #785 - Accepted: Already corrected in new draft. #991 relates to more than one antenna currently in use. Counter: See #611. #992 refers to 11.20.9 .This one will be deferred, since it relates to #1280. #992 and #993 become deferred as they are similar to #1290. #994 relates to #613 and is declined.
5.3.1.24. Emily: How many comments do we have on this issue?
5.3.1.25. Jari: “A couple”

5.3.1.26. Emily: We seem to have confusion with more than one commenter.

5.3.1.27. Dorothy: However they are of the same affiliation, so they worked together and shared views.

5.3.1.28. Jari: #995 is similar to #614 and is declined. #1034 refers to centralized MAC management. Declined: The feature is optional, and so is scaleable.
5.3.1.29. BobMiller: Scalability doesn’t seem to me to be the same as optional. If an AP has say, 100 handsets, and a number of them need this feature simultaneously we have to show that the scheduling won’t be impossible.
5.3.1.30. Dorothy: Suggest we leave as decline and pull #1034 out of the motion.

5.3.1.31. Jari: #1128 refers to complex timing regarding non-periodic interference. Counter: Text modified. #1129 - Similar to #1128 with counter response, but in next paragraph of draft. #1277 regards the definition of “significantly changes”. Deferred: Same resolution as #591. #1278 relates to the interference level field. Declined: The current definition is clear enough. #1279 regarding interference definition: Similar to #592. Declined: Used only for interference in a device. #1280 - Deferred per previous discussion. #1431 - Same as #1128. Accepted with same resolution. #1432 - Similar to #1129. Accepted with same resolution. #1728 - Countered: See #474 with edited text in 11.20.9. #1731 regards dialog token field. Countered: Same response as #1728. #1732 refers to the number of octets required. Accept: incorporate text to address commenter’. #1735 relates to self-interference. It is declined. #1735 - Declined: Same resolution as #611. #1737 relates to “two successive periods”. Accepted: Similar to #1128. #1738 Counter: Add clarification after “65535”.

5.3.1.32. Alex: So what happens after this “magic value”?

5.3.1.33. Jari: We removed the zero case.

5.3.1.34. Alex: So we have two “magic values”?

5.3.1.35. Jari: Yes. #1739 regards the interference duration but is the same as #1738 with a similar countered response. #1741 regards bandwidth. Countered as with #1738. #1745 regards “performance degradation”. Countered: Replace old text with new.

5.3.1.36. Alex: De-sensing receiver will get more comments

5.3.1.37. EdReuss(Plantronics): I agree. Suggest “increasing the noise level at the receiver”.
5.3.1.38. Jari: We can leave it “counter” and change the text. [group helps Jari edit].

5.3.1.39. Allan: Doesn’t this have to be deferred like the “10dB” comment?

5.3.1.40. Ed: Is your concern that 10 dB was “pulled out of a hat”?

5.3.1.41. Allan: Yes. My concern is what is the justification for “10”.
5.3.1.42. Dorothy: #1745 will be deferred.

5.3.1.43. Jari: #1746 will be deferred: similar to #591. #1748 - Similar to #1745 and will be deferred.
5.3.1.44. Dorothy: Let’s go to the overview tab, and see what our status is. We have the 10dB issue and the source definition. The resolution of these two might be a good teleconference topic. Please post the spreadsheet, Jari, as r3. Next we have “traffic generation”.
5.3.1.45. MooRyong: I am trying to harmonize changes with the commenter’s.

5.3.1.46. [Dorothy reviews ad-hoc follow-up topics]
5.3.1.47. Allan: I looked through the main draft and most of the IEs are capability-like IEs. I think grouping it like the main draft would best. I approve of removing the TFS, FBMS, and Sleep Mode elements from reassociation request and response.

5.3.1.48. Dorothy: We shall check with Menzo on TIM Broadcast.

5.3.1.49. Emily: Since we already have a motion to do this, shall we assume the motion is still valid or will we have to have a “do-over”?

5.3.1.50. Dorothy: We may have to consider an additional motion to ensure completeness.
5.3.1.51. [discussion on too many IEs]

5.3.1.52. Allan: My impression was that would create a new IE with sub-elements. I’d like to see some normative text, as this would be a big change.

5.3.1.53. Emily: I am planning to define WMM IEs and then define sub-elements, however sub-element length elements would be redundant.

5.3.1.54. Allan: I think we want to retain sub-element lengths to preserve flexibility for the future.

5.3.1.55. [additional IE discussion]
5.3.1.56. JoeKwak: My comment is that this is an issue that no one task group can solve. It may be a good global solution that Emily has created, but I think all we can do is what other TGs have done is to minimize the number of IEs and wait until we hit a limit. That limit is still far away.

5.3.1.57. BrianHart: Solving the trouble is simple.

5.3.1.58. Joe: But if every task group does this, it will prove complex.

5.3.1.59. Dorothy: If there is a way to lighten the editor’s load, that would be good. Perhaps we could craft a “decline” at the break. Let’s review document 2710 on Channel Allocation next.
5.3.1.60. Emily Qi reviewed document 07/2710r1 on Channel Allocation for peer-to-peer networking showing a recommended resolution for CID #102. Today’s enterprise is mostly infrastructure networks. If the Information Technology engineers find a peer-to-peer network, they may feel that it cannot be coordinated with the infrastructure network. Guidance from the infrastructure network on channel/frequency allocation for P2P network coexistence would improve overall network performance. Coordinated channel planning, radio interference reduction and load balancing are claimed benefits. The presentation introduces the Channel Allocation Information element. Channel Allocation information is advertised by the AP(s), and a non-AP STA can get channel allocation information with or without having to associate to the infrastructure network. Various sub-elements are described, corresponding to supplementary information elements for each possible P2P network. Two options for implementation were offered, one putting the information in the beacon, another using management frames.

5.3.1.61. Pratibha Gupta(Atheros): Is this for 2.4 band only?

5.3.1.62. Emily: For both bands.
5.3.1.63. Pratibha I am not sure you will be able to comply with certain regulatory domains in 5 GHz.

5.3.1.64. MichelleGong: That channel wouldn’t be recommended.

5.3.1.65. FloydBackes: On Slide 6---Is it necessary to restrict this to only non-AP cases?
5.3.1.66. Emily: In an IBSS case.
5.3.1.67. BillMarshall: A general misconception between beacon probes and management frames. It is quite reasonable to produce information that can be probed. In the management frame case it seems you have duplicated the probe function.

5.3.1.68. Emily: Some early comments indicated that information in the probe should be in the beacon. If the STA wants to update the information autonomously, it is desirable to do it anytime.

5.3.1.69. Allan: A management frame is required, because the AP may change channels. It is a better way to provide managed service.

5.3.1.70. QiWang: Is there any expected behavior for the new station. If the AP updates the information is there any expectation for the peer-to-peer network to act? If we make it just an AP advertisement, it probably needs a complementary action requirement.

5.3.1.71. Emily: Whether mandatory or optional is up to infrastructure operator. No requirement to respond is contemplated.

5.3.1.72. Michelle: This is simply designed to provide better coexistence.

5.3.1.73. QiWang: Seems like this is not always a good solution.

5.3.1.74. RichardPaine (Boeing): There are multiple co-existing services. Are you planning to have a sub-element for each of them? It seems like this would require you to keep current with all possibilities. 802.11k allows you to collect data that could be used instead.

5.3.1.75. MooRyong: Interference is location dependent. Like in cellular, with a cell site surrounded by other cell sites, interference may not be seen by both.

5.3.1.76. Michelle: Slide 4. Two different APs can advertise two separate channels.

5.3.1.77. BillMarshall: After the STA finds out what channel to use, will the STA continue to monitor the information-providing AP to check for updates?

5.3.1.78. Emily: Don’t think that’s the intent.

5.3.1.79. We are at time. We can have a straw poll when we return. We also have another poll to do.

5.4. Closing

5.4.1. Recess

5.4.1.1. DorothyS: We are at our recess time.
5.4.1.2. Recess at 1001.

5.5. Opening

5.5.1. Call to Order

5.5.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

5.5.1.2. Meeting convened at 1030 hours.

5.6. Process

5.6.1. Review of Agenda

5.6.1.1. Dorothy: In this session we’ll begin with the straw polls requested by Emily and Jing.
5.6.2. Straw Polls
5.6.2.1. Let’s begin with a straw poll for Emily…

5.6.2.2. I prefer the following approach for 07-2710 – Channel Allocation for P2P:

5.6.2.3. Option 1: Via Beacon/Probe Response

5.6.2.4. Option 2: Via Public Action Frame

5.6.2.5. Option 1 + Option 2

5.6.2.6. Result: Option 1 - 8, Option 2 - 3, Option 3 – 1.
5.6.2.7. Dorothy: Now Jing’s straw poll…
5.6.2.8. Do you support the idea of enhancing the current TGv co-located interference reporting mechanism to consider the impact of co-located jamming interference?
5.6.2.9. Yes 10

5.6.2.10. No 7

5.6.2.11. QiWang: From where do the parameters on the last straw poll begin?

5.6.2.12. Leonid: This seems not valuable.
5.6.2.13. Dorothy: Let’s break apart the components…

5.6.2.14. Would you like to see a normative text proposal that has clear definition of

5.6.2.15. - co-located jamming interference

5.6.2.16. Yes

5.6.2.17. No

5.6.2.18. - explicit indication of co-located jamming interference

5.6.2.19. Yes

5.6.2.20. No

5.6.2.21. - channel access procedure after the jamming interference

5.6.2.22. Yes

5.6.2.23. No

5.6.2.24. – All three listed above

5.6.2.25. Yes

5.6.2.26. No

5.6.2.27. Allan: What is the clear definition of co-located jamming. Will you define jamming interference?

5.6.2.28. Jing Yes

5.6.2.29. You can vote for one or more…

5.6.2.30. Would you like to see a normative text proposal that has clear definition of

5.6.2.31. - co-located jamming interference

5.6.2.32. Yes 7

5.6.2.33. No 3

5.6.2.34. - explicit indication of co-located jamming interference

5.6.2.35. Yes 4

5.6.2.36. No 7

5.6.2.37. - channel access procedure after the jamming interference

5.6.2.38. Yes 3

5.6.2.39. No 9

5.6.2.40. – All three listed above

5.6.2.41. Yes 5

5.6.2.42. No 8

5.6.2.43. Jing: I do not wish to proceed with the next three.
5.6.2.44. Would you like to see a specification of the minimum delay between the end of jamming interference and the start of frame transmission from the reporting STA?

5.6.2.45. Yes 4

5.6.2.46. No 8

5.6.2.47. Dorothy: This concludes the straw polls at the request of the presenter.

5.6.3. Presentation of Comments in Document 07/2501r2

5.6.3.1. Yongho Seok (LGE) presented document 2501r2 on “STA Statistics” comments and resolutions.
5.6.3.2. YonghoSeok: #66 regards the length of the RSNAstatsCCMPReplaysThreshold field. Accepted: Text changed to 4 octets. #263 refers to the defined threshold. Accepted: Text modified to include reference. #296 refers to bits instead of octets. Accepted: Change text. #298 Accepted: changed to bits.

5.6.3.3. Allan: There is no reference of section/line.

5.6.3.4. YonghoSeok: We must change this throughout the document.
5.6.3.5. Allan: Or maybe just this section…

5.6.3.6. Dorothy: Which, whole document or section?
5.6.3.7. Emily: I recommend only this section rather than the whole draft since the filed is also used by other features.

5.6.3.8. Dorothy: In this particular example it seems accurate, but not in all cases.

5.6.3.9. Allan: We just can’t do a global edit of bit field for the change. It has to be more carefully applied.

5.6.3.10. Dorothy: We should change to Defer for now and work section by section.

5.6.3.11. Emily: Do we change just here?

5.6.3.12. Allen/Dorothy: I think we need a case-by-case ID.
5.6.3.13. Yongho: #300 - Accepted: the text is corrected per the suggestion. #368 - Accepted: The suggested text is incorporated. #377 - Accepted: Changed per suggestion. #629 - Accepted: Resolved by D1.02. #632 - Accepted: Text modified per suggestion. #638 - Accepted: Changed per suggestion. #701 is similar to #263 and is accepted. #1039 – is a duplicate of #377 and is accepted. #1040 is a duplicate of #377 and is accepted. #1194 is a duplicate of #632 and is accepted. #1195 is a duplicate of #632 and is accepted. #1196 is a duplicate of #632 and is accepted. #1223 - Accepted: Edit text as per suggestion. #1310 - Accepted: Already corrected in D1.02. #1311 is a duplicate of #1223 and is accepted. #1314 - Accepted: Remove “And” at the beginning of line 48. #1325 - Accepted: Modify text as per suggestion. #1401 - See #1450 with its resolution. #1450 - Accepted: Modify text as per suggestion.
5.6.3.14. Allan: This is section 7, and you cannot add this language in this section. Some of the response will have to be moved to section 11. The question is whether there still has to be a change to section 7, and whether a reference will be needed.

5.6.3.15. Dorothy: Sounds like no disagreement with intent, but we should defer to allow orderly disposition of text. #1450 and #1401 will be deferred.

5.6.3.16. Yongho: #1453 - Accepted: modify per the comment suggestion.

5.6.3.17. Allan: This language seems less normative than the original. Are we defining the field or the behavior? The current sentence seems very crisp, defining the field.

5.6.3.18. Dorothy: Is the behavior defined in Clause 11?

5.6.3.19. Yongho: I think this sentence didn’t change the behavior.

5.6.3.20. Allen: Not saying it did…but the behavior may be better described in Clause 11.

5.6.3.21. Dorothy: Let’s defer this for investigation during lunch. [confers with Yongho] Yongho would like to resolve this now…

5.6.3.22. Allan: We need to look at text referring to the threshold. We should not change section 7 everywhere. I suggest “decline” and provide a reference to elsewhere.

5.6.3.23. Dorothy: The more I look at Yongho’s response, the more I think it’s OK.

5.6.3.24. Allan: It’s fine as long as we don’t get into changing it everywhere.

5.6.3.25. Dorothy: It depends upon how you parse the sentence.

5.6.3.26. Allan: You are specifying what the field value is, not specifying what happens when the threshold is met…

5.6.3.27. Alex: I’d be inclined to remove the part that’s troubling Allan [removing the last phrase].

5.6.3.28. Dorothy: We could decline #1453 and cite existing text accurately describes the content of the field. The behavior and use of the field is defined in 11.10.8.5.

5.6.3.29. Alex: I actually think the proposed new response language is better, except for defining behavior.

5.6.3.30. Dorothy: I actually agree with you…

5.6.3.31. Pratibha Gupta (Atheros): I would rather see the behavior in another clause (11).

5.6.3.32. Allan: I’d like to delete everything after “measurement count”.

5.6.3.33. Dorothy: So let’s see what that looks like…

5.6.3.34. Modify the sentence to “the dot11MultiplyRetry Threshold field contains a value representing the number of dot11MultipleRetry occurrences within “measurement count MSDUs” That doesn’t actually seem to say what we want to convey. Is there anyone who cannot live with Yongho’s original response?

5.6.3.35. Allan: I believe this will cause trouble, as it conveys a behavior.

5.6.3.36. Emily: The threshold is used as a trigger.

5.6.3.37. Allan: Is there any threshold in the main draft? I found a “power threshold”…I also found a “threshold” reference in Section 9. Maybe we can use the term “condition”?

5.6.3.38. Dorothy: How do we want to define the field? The language seems to say the “threshold field”.
5.6.3.39. Allan: What if the threshold results in multiple behaviors? This is defining what happens when the threshold is met.

5.6.3.40. Dorothy: You are defining “event trigger”.

5.6.3.41. Allan: What if it does other things, like transferring to another AP? We just defined a behavior…

5.6.3.42. BillMarshall: This doesn’t meet my requirements for causing clause 7 difficulties. It doesn’t have a “shall”. This seems to be stating fact, not a behavior.

5.6.3.43. Emily: I agree.

5.6.3.44. Dorothy: We seem to be gathering around Yongho’s original response. We shall accept Yongho’s original response. So #1453 will be accepted with the original response language:

5.6.3.45. Modify the sentence to "The dot11MultipleRetry Threshold field contains a value representing the number of dot11MultipleRetry occurrences within measurement count MSDUs that results in a triggered report sent by the measuring STA."
5.6.3.46. #1454 – Accepted. #1455 - Accepted. #1456 is similar and is accepted. #1457 - Accepted. #1488 - Accepted: Already resolved in 1.02. #1469 is a duplicate of #1450. Both are deferred. #1470 is a duplicate of #1451 and is accepted. #1471 is a duplicate of #1451 and is accepted. #1472 is a duplicate of #1451 and is accepted. #1473 is a duplicate of #1451 and is accepted. #1474 is similar to #1451 and is accepted. #1475 is similar to #1474 and is accepted. #1476 is similar to #1475 and is accepted. #1478 is deferred, as it is similar to #1450. #6001 is similar to #1450 and so is deferred. #1602 is similar to #1451 and is accepted. #1603 is similar to #1452 and is accepted. #1604 is similar to #1453 and is accepted. #1605 is similar to #1454 and is accepted. #1606 is similar to #1455 and is accepted. In document 07/2501r2 all of the remaining comments are duplicates and are all accepted except #1802 (deferred). #1914 and #1918 ask for references that are resolved in D1.02. #376 regards measurement duration value. Countered: Resolved by #1223. #1155 is similar to #1450 and is deferred. #1157 is similar to #1450 and is deferred. #1414-1420 are all reserved by previously accepted comments, but are all “counter”. #1774 changed to “defer” as #1450. #1793 Changed to “defer” same as #1469. #776 - Declined. #777 is similar to #776 and is declined. #953 - Declined: The STA Statistics Report is generated after a randomization delay. It is not required to use AC_BE and AC_BK.
5.6.3.47. Alex: This not exactly what the commenter says…. I’m OK with declining, but I think the resolution isn’t quite correct.

5.6.3.48. Dorothy: This comment was received on almost every section. We probably need a general approach. If we develop it here we could use it elsewhere.

5.6.3.49. Alex: You typically need these to go out at high priority. The first part is correct. Then we should delete “not required” onward, and say, “STA Statistics report is generated after a randomization delay. Therefore, the group felt there was no need to make these a special case of management frames, sent at a lower priority. Further, management frames require a higher priority so that they are able to manage the network. Otherwise they may be swamped by higher priority frames.” [Jiyoung types into spreadsheet].

5.6.3.50. Yongho: #998 - Declined: Reference is related with TGk draft, and so is correct. #999 - Declined: Group identity is already defined.

5.6.3.51. Allan: Suggest we “counter” #998 and #999, inserting an editor’s note that the figure come from the TGk draft.

5.6.3.52. Dorothy: So #998 and #999 will be countered per the revised text.

5.6.3.53. Yongho: #1001 - Declined: The trigger timeout field is required to avoid the traffic storm problem. Objections?

5.6.3.54. Allan: Bring up that page?

5.6.3.55. [Yongho shows page 14]

5.6.3.56. Allan: OK

5.6.3.57. Emily: I’m OK with “decline”, but not OK with the reason…

5.6.3.58. Dorothy: I think we have general consensus here.

5.6.3.59. Yongho: #1002 - Declined: The priority of the management action frame is AC_VO. It is not necessary to explicitly mention the priority just for the STA statistics report.

5.6.3.60. Alex: This doesn’t make sense, as the reference isn’t right. What priority is the commenter referring to?

5.6.3.61. Allen: Should still decline, but not clear what comment refers to.

5.6.3.62. Dorothy: We infer that he references the Statistics Report, the resolution still is valid.

5.6.3.63. Yongho: #1008 - Declined: No reason the priority of handling STA Statistics report should be less than that of an active stream. #1218 - Declined: Draft 1.02 already changed the referenced lines. Current draft is clear.

5.6.3.64. Alex: Seems like a “counter” or “accept” rather than “decline”

5.6.3.65. Dorothy: #1218 will be changed to “accept” referenced to comment.

5.7. Closing

5.7.1. Recess

5.7.1.1. DorothyS: We are at our recess time.

5.7.1.2. Recess at 1230.

6. Thursday Afternoon Session, November 15, 2007

6.2. Opening

6.2.1. Call to Order

6.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

6.2.1.2. Meeting convened at 1330 hours.

6.2.1.3. DorothyS: I remind everyone to record attendance.

6.3. Process

6.3.1. Review of Agenda

6.3.1.1. Dorothy: The agenda is shown in document 07/2728r7. We’ve taken care of the resolutions in the ad-hoc, and the broadcast TIM ones. We need to work a number of motions on the completed resolutions.
6.3.1.2. Move to adopt the following “Event” category comment resolutions in 11-07-2498-03-000v-LB-108-Event-comment-resolutions, and include the indicated text changes into the TGv draft.

6.3.1.3. – CIDs 110, 394, 779, 780, 1044, 1143, 1173, 1937, 1941,
111, 113, 114, 115, 205, 384, 801, 802, 900, 901, 1115, 1174, 1234, 1263, 1264, 802, 1012, 1263, 1265, 1270, 1331, 1408, 1413, 1549, 1550, 1551, 1704, 1705, 1706, 1875, 1876, 1877
6.3.1.4. Moved: Jiyoung Huh

6.3.1.5. Second: Emily Qi

6.3.1.6. Dorothy: Discussion on the motion? None.

6.3.1.7. Result: For 10, Against 0, Abstain 2. The motion passes.
6.3.1.8. Dorothy: Next we have the “diagnostics” category…

6.3.1.9. Move to adopt the following “Diagnostics” category comment resolutions in 11-07-2729-01-000v-lb-108-comment-resolutions-diagnostics, and include the indicated text changes into the TGv draft.

6.3.1.10. – CIDs 8, 57, 73, 74, 75, 76, 77, 150, 151, 152, 154, 157, 203, 206, 210, 211, 267, 289, 310, 311, 312, 319, 329, 335, 398, 601, 649, 651, 652, 655, 686, 687, 688, 1116, 1423, 1199, 1243
6.3.1.11. Moved: Alex Ashley
6.3.1.12. Second: Emily Qi

6.3.1.13. Dorothy: Discussion? None.

6.3.1.14. Result: For 8, Against 0, Abstain 4. The motion passes.
6.3.1.15. Dorothy: Next we cover “co-located interference”.

6.3.1.16. [Secretarial Note: The motion and the following one contains an apparent typo, as that is the actual heading in the spreadsheet.]
6.3.1.17. Move to adopt the following “Co-located Interfence” category comment resolutions in 11-07-2506-03-000v-LB108-comment-resolutions co-located interference, and include the indicated text changes into the TGv draft.
- CIDs 592, 611, 612, 613, 614, 785, 911, 994, 995, 1128, 1129, 1278, 1279, 1431, 1432, 1728, 1731, 1732, 1735, 1737, 1738, 1739, 1741

6.3.1.18. Moved: Emily Qi

6.3.1.19. Second: Menzo Wentink

6.3.1.20. Result: For 10, Against 0, Abstain 6. The motion passes.
6.3.1.21. Move to adopt the following “Co-located Intefence” category comment resolutions in 11-07-2506-03-000v-LB108-comment-resolutions co-located interference, and include the indicated changes into the TGv draft.
6.3.1.22. Moved: Allan Thomson

6.3.1.23. Second: Menzo Wentink

6.3.1.24. Dorothy: Discussion? None.

6.3.1.25. Result: For 6, Against 3, Abstain 0. The motion fails.
6.3.1.26. Dorothy: Next…

6.3.1.27. Move to resolve CIDs 130, 172, 175, 362, 363, 1037, 1191, 1237, 1255 with the following resolution:
6.3.1.28. – “Declined”. The elements currently defined are either included in multiple frames, or could be included in additional frames in the future. When the extension to the element ID space is needed, a mechanism such as that used for the Extended Capability element can be introduced, and will apply to all ongoing and future amendments.

6.3.1.29. Moved: Alex Ashley

6.3.1.30. Second: Emily Qi

6.3.1.31. Dorothy: Discussion? Yes.
6.3.1.32. BillMarshall: I take this to mean that we shall accelerate our use of elements after which we shall run out and force the WG to fix the problem…
6.3.1.33. BobO’Hara: Work to treat the issue of running short on IEs has already begun, and I don’t believe we will run out of space.

6.3.1.34. Allan: I don’t take this to mean we are going to try to exhaust them.

6.3.1.35. Dorothy: Any more discussion? None.

6.3.1.36. Result: For 10, Against 2, Abstain 7. The motion passes.

6.3.1.37. AlexAshley: I’d like to review some “Diagnostics” comments. This relates to CID #9. The comment says that when automatic transmit power is configured, a field is not provided for minimum and maximum power. The max and min are not provided in the draft for automatic mode, so the following text is suggested: “If the automatic mode is selected, the proposed change is: “If the TX Power Mode Field is set to automatic, the TXPower field is two octets in length in length and contains the STA’s minimum and maximum TxPower levels, encoded as one octet 2’s complement value, in dBm.

6.3.1.38. Dorothy: Has this been on the server for 4 hours or more?

6.3.1.39. Alex: Yes. I wish to move…
6.3.1.40. Move to resolve CID 9 in the “Diagnostics” category comment resolutions, with “accepted” and a resolution of “include the indicated text changes in 11-07-2876-01-000v-Proposed-resolution-to-CID-9 into the TGv draft.”

6.3.1.41. Moved: Alex Ashley (NDS)
6.3.1.42. Second: Bob Miller (AT&T)
6.3.1.43. Discussion? Yes.

6.3.1.44. Allan: If there were a pre-defined order it would be easier for someone to decide which to use.

6.3.1.45. Dorothy: Discussion? None.

6.3.1.46. Result: For 6, Against 5, Abstain 6. The motion fails.

6.3.1.47. Alex: I have a proposed resolution for #586 which asked what reporting reason field should be used when sending a multicast diagnostic. In the last meeting we agreed that the performance measurement bit should be set, but perhaps that wasn’t enough. In 2903r0 I have proposed a modification to make the remedy more clear. It changes the description for the performance measurement bit to explicitly deal with the multicast diagnostic case. The grammar has also been adjusted. [general discussion]

6.3.1.48. Alex: Also in #610, the commenter asks what rate to use for multicast. The suggested remedy is to change clause 9.6. My proposal is to decline because 11n changes that clause anyway. There is no need to act on the commenter’s suggestion as 11n has already acted. [general discussion]

6.3.1.49. Alex: In #799, dealing with a mechanism to allow the STA to refuse if it cannot support the service at the time. I acted on what I thought was the spirit of the commenter’s point, and crafted some text to improve the response.

6.3.1.50. [general discussion]

6.3.1.51. Alex: in #1545 refers to the ability to decline a request. A counter was suggested that it was built on 11k, which already allowed declining. I amplified the response to explain how you decline.
6.3.1.52. Adrian: Is this new normative behavior?

6.3.1.53. Alex: No.

6.3.1.54. Adrian: So this probably is not appropriate without removing “shall”.

6.3.1.55. Dorothy: We can accommodate this in the motion.

6.3.1.56. Adrian: …Or it might be accommodated under “editor’s discretion”.

6.3.1.57. Move to adopt the following “Multicast Diagnostics” category comment resolutions in 11-07-2509-03-000v-LB108 Multicast Diagnostics comment resolutions, and include the indicated text changes into the TGv draft.

6.3.1.58. – CID 586, 610, 799, 1545, and in the 11.20.1 text for CID 1545, change “shall send” to “sends”.

6.3.1.59. Moved: Alex Ashley

6.3.1.60. Second: Emily Qi

6.3.1.61. Dorothy: Any discussion on the motion? None.

6.3.1.62. Result: For 9, Against 0, Abstain.4. The motion passes.
6.3.1.63. Dorothy: Emily would like to review comment resolutions.

6.3.1.64. Emily: I’d like to review document 07/2712r4. #93 was shown as “declined” The suggested resolution was to remove the sub-element fields. However, TFS ID is used to identify the set of filters. Since I was the commenter, I’m OK with the change. #1370 is related to how “delete” works. The new resolution is to reference #1357.

6.3.1.65. Move to adopt the “TFS” category CID 93, 1370 comment resolutions, in 11-07-2712-04-000v-lb-108-comment-resolutions_TFS, and include the indicated text changes into the TGv draft.

6.3.1.66. Moved: Emily Qi

6.3.1.67. Second: Allan Thomson

6.3.1.68. Dorothy: Is there discussion? None.

6.3.1.69. Result: For 9, Against 0, Abstain 4. The motion passes.
6.3.1.70. Dorothy: Lets empower the editor for the next draft…

6.3.1.71. Move to instruct the editor to create TGv draft 1.03 incorporating all changes to TGv draft D1.02 approved at the November 2007 meeting.

6.3.1.72. Moved: Allan Thomson

6.3.1.73. Second: Qi Wang

6.3.1.74. Dorothy: Discussion? None.

6.3.1.75. Result: For 18, Against 0, Abstain 1. The motion passes.
6.3.1.76. Adrian: How many comments does Emily have to edit?

6.3.1.77. Dorothy: [adds remaining comments in each category] About 500.

6.3.1.78. Let’s see how many remain. [Floor helps Dorothy update chart for various categories] We have probably about 400 comments remaining.

6.3.1.79. Adrian: It is unlikely that the group will be able to process the remaining comments by the end of the January meeting, according to our experience in TGn.
6.3.1.80. Dorothy: We would probably need an ad-hoc. The soonest we could have an ad-hoc would be Dec 16th or 17th. . That suggests that early January would be the earliest. I suggest something in Portland around the 7-9th.

6.3.1.81. JohnRosdahl: Sometimes having the ad-hoc in the same hotel as the official session works.

6.3.1.82. QiWang: It would be good to determine who would attend.

6.3.1.83. Dorothy: But I used experience from the previous ad-hoc.

6.3.1.84. [discussion on when to schedule. Lot’s of concerns about traveling during holidays. Tends toward going to Taiwan early for comment resolution]

6.3.1.85. Dorothy: Lets move…

6.3.1.86. Move to authorize

6.3.1.87. – A TGv ad-hoc meeting January 11, 12 (Fri-Sat) 2008 in Taipei.

6.3.1.88. Mover: Alex Ashley
6.3.1.89. Second: Qi Wang

6.3.1.90. Result: For 2, Against 1, Abstain 13. Motion Passes (procedural)
6.3.1.91. Adrian: Can we have a show of hands who would attend?

6.3.1.92. Dorothy: Who would attend? 4 people.

6.3.1.93. JohnRosdahl: Next time you might hold the straw poll asking how many would attend first.

6.3.1.94. Dorothy: Let’s move to authorize teleconferences…

6.3.1.95. Move to authorize TGv Teleconferences on:

6.3.1.96. - November 29, December 6, December 13, at 13:00 Eastern for 1.5 hours

6.3.1.97. - December 18, 2007 and January 3, January 10, 2008 at 18:00 Easter at 18:00 Eastern for 2 hours.

6.3.1.98. Moved: Emily Qi
6.3.1.99. Second: Qi Wang

6.3.1.100. Discussion? None. Can we adopt by unanimous consent? Yes. So moved and approved.
6.3.2. Presentation of Document 07/2897r1

6.3.2.1. Qi Wang (Broadcom) presented document 07-2897r1 on TIM element Supporting Multiple BSS IDs. The presentation recommends a modified TIM element to support multiple BSSIDs. The current TIM Element for Multiple BSSIDs is shown as well as the special case. The current TIM Element is viewed as inefficient due to need for backward compatibility, however it may be possible to craft a new one that will be ignored by legacy implementations. The presentation introduces a two-case modified design that can be used when misinterpretation is or is not an issue.
6.3.2.2. Allan: This only helps when there are no legacy stations, right?

6.3.2.3. Qi: No, the offset allows the AP to work OK because it knows which cases require re-assembly.

6.3.2.4. Allan: How much overhead would be saved?

6.3.2.5. Qi: That depends on the traffic load.

6.3.2.6. Allan: This is a classic complexity vs. improvement problem.
6.3.2.7. Floor: I don’t understand how the collapsing part works when the bitmap offset changes. You have to dynamically adjust.

6.3.2.8. Qi: When the offset bit is not zero, then the remapping is used.

6.3.2.9. Menzo: In a mobile BSS you have to do something already…
6.3.2.10. Dorothy: We are out of time. One very quick item before we adjourn.

6.3.2.11. Straw Poll

6.3.2.12. TGv should hold the authorized ad-hoc before the January meeting:

6.3.2.13. Yes 1

6.3.2.14. No 5

6.3.2.15. Very well, no ad-hoc.

6.4. Closing

6.4.1. Adjournment

6.4.1.1. DorothyS: We are at the end of our agenda time. TGr is adjourned.

6.4.1.2. Adjourn at 1530 hours.

Abstract

This document records minutes of the 802.11v Task Group meeting of November, 2007 at Atlanta, Georgia.

Submission
page 31
IEEE Minutes

