November 2008

doc.: IEEE 802.11-08/1333r0

IEEE P802.11
Wireless LANs

	Proposal for Native-GAS Query for AP’s Date, Time and Time Zone information

	Date: 2008-11-10

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Gabor Bajko
	Nokia
	313 Fairchild dr.
Mountain View, CA, 94043
	+1 858 717 6650
	gabor.bajko@nokia.com

AP Date, Time and Time Zone Information

The AP Date, Time and Time Zone information provides the correct date and time zone at the AP's location and the best known time of the AP at the time of the query. This information may be returned in response to a Native GAS Query Request. The format of the AP Date, Time and Time Zone information is provided in Figure See AP Date, Time and Time Zone information format.
.

	AP Date, Time and Time Zone information format

	
	
	
	
	
	
	

	
	Info ID
	Length
	Status Code
	Date
	Time
	Time Zone

	Octets:
	2
	2
	2
	4
	variable
	variable

The Info ID field is equal to the value in See Native Query Protocol info ID definitions. corresponding to the AP Date, Time and Time Zone Information.

The Length is a 2 octets field. The value of the length field is variable, the minimum value of the length field is 14 octets.

The Status Code is a 2 octets field whose value is drawn from Table 7-23.

The format of the Date is in ISO 8601 format y-m-d as described in See AP Date, Time and Time Zone information format., and represents the correct date at the APs location.

	
	Day of Month (1-31)
	Month (1-12)
	Year (0-65534)

	
	
	
	

	Octets:
	1
	1
	2

Example: 19841113 meaning November 13, 1984 is encoded as 13111984.
The format of the Time is in ISO 8601 basic format h-m-s (one octet for the hour, one octet for the minutes and one octet for the seconds) and an arbitrary number to represent fractions of a second. The Time field format is shown in See Time Field format..

	
	Hours (1-12)
	Minutes (0-59)
	Seconds (0-59)
	Fractions (0-9999)

	
	
	
	
	

	
	
	
	
	

	Octets:
	 1
	1
	1
	2

Example: 114537331 meaning 11h45min37sec331ms

The format of the Time Zone is as specified in section 8.3 of IEEE Std 1003.1-2004:

stdoffset[dst[offset][,start[/time],end[/time]]]

The length of the field is no less than 4 octets and no more than TZNAME_MAX, as defined in IEEE Std 1003.1-2004. The Time Zone field represents the correct time zone at the APs location. The encoding of the field is in ASCII character as shown in the following Example-1.

Example-1: EST5

Example-2: EST5EDT4,M3.2.0/02:00,M11.1.0/02:00

In the Example-2 above, the string is interpreted as a time zone that is normally five hours behind UTC, and four hours behind UTC during DST, which runs from the second Sunday in March at 02:00 local time through the first Sunday in November at 02:00 local time. Normally the time zone is abbreviated "EST" but during DST it is abbreviated "EDT".

Abstract

This proposal is making the necessary corrections to the AP Date, Time and Time Zone Information to address the comments submitted during LB#137.

page 2

