June 2009

doc.: IEEE 802.11-09/0677r3

IEEE P802.11
Wireless LANs

	TGv Teleconference Minutes June-July 2009

	Date: 2009-06-26

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Dorothy Stanley
	Aruba Networks
	1332 Crossman Ave
Sunnyvale, CA 94089
	+1-630-363-1389
	dstanley@arubanetworks.com

	
	
	
	
	

June 16, 2009 Teleconference
Agenda, from e-mail notice:
1. Call to Order, Patent Notification
2. Editor Update
3. Comment Resolution – LB150, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls
4. Adjourn

Please review the documents at the following links prior to the call:

- IEEE Patent Policy - http://standards.ieee.org/board/pat/pat-slideset.ppt
- Affiliation FAQ - http://standards.ieee.org/faqs/affiliationFAQ.html
- Anti-Trust FAQ - http://standards.ieee.org/resources/antitrust-guidelines.pdf
- Ethics - http://www.ieee.org/portal/cms_docs/about/CoE_poster.pdf
Notes – Tuesday, June 16th, 2009
Attendees: Alex Ashley (NDS), Gabor Bajko (Nokia), Mark Hamilton (Polycomm), Emily Qi (Intel), Dorothy Stanley (Aruba Networks), Allan Thomson (Cisco), Qi Wang (Broadcom), Joshua Zhau (Atheros)
1. Chair called meeting to order: 12:05 Eastern
Chair called attention to the patent policy slides. Are there any questions on the slides?

None

Chair asked: Are there any patent claim(s)/patent application claim(s) and/or the holder of patent claim(s)/patent application claim(s) that the participant believes may be essential for the use of that standard?
None brought forward

Are there any additions to the proposed agenda? No changes proposed.
2. TG Status & Editor Report
LB150 on Draft 6.0 passed, with an approval of 89.5%. We have 140 comments, 93 technical and 47 editorial. The goal is to go out for the next LB and request conditional approval for going to Sponsor Ballot from the July meeting. We have additional conference calls scheduled:
· Tuesday, June 16, 23, 30, Noon Eastern, 2 hours

· Friday, June 19, 26, July 10 Noon Eastern, 2 hours
Dorothy will follow-up with “no” voters who didn’t submit comments on LB150 to determine if their votes have changed, or which comments are still unresolved.
Emily will incorporate proposed resolutions for the editorial comments into D6.01, and bring any comments that she defers for discussion on an upcoming conference call. She has also requested ANA number assignments from Terry Cole; these should be available within a week or so, and will be incorporated into Draft 6.01. Dorothy has requested Mandatory Editorial Coordination (MEC) from IEEE staff; mandatory MEC items must also be incorporated before going to SB. MEC input should be received July 1.
CID 112 is mis-categorised, it should be in STA Statistics rather than Multicast Diagnostics; Emily will incorporate this change in the next revision of the spreadsheet.
3. Comment resolutions
Discussion on the FMS category comment.
· CID 111 – The rate field was added in 7.3.1.18 so that additional capabilities, not just FMS can use the field. This field has a different purpose than the rate field in the phy header; it is used for example to negotiate desired rates. Also “rate” has been broadened in TGn. Agree to keep the general field. Qi to review text to see if she recommends renaming the field.
Discussion on select Location category comments:

· CID 9 – Text in 7.3.2.22.13 refers to a public URI field. Proposed resolution is to re-word to remove reference; reference is not needed for our use. The upper level application will need to know how to encode specific location values for a service, but we are providing the transport of a URI only. Agree with this approach, Allan to prepare text.

· CIDs 113, 114 – When the bit fields were added, the use case was Emergency Services. Usage can actually be broader. No change to functionality/operation is suggested/made, only modification of the name of the field. Agree to delete “ES”.

· CID 44 and similar – Currently have XYZ accuracy fields in the Civic location subelement. Propose to remove the fields, since submissions in the IETF will incorporate both location and accuracy values – no need to split the info over two specifications. Agree to this approach, Allan to provide editorial instructions for the deletion.
Discussion on General category comments:

· CIDs 25, 101, 102 – Commenter asks for an explanation of why data frames rather than action frames are used for the event and diagnostic frames. Agree to add a sentence or so to the text on motivation –to enable delivery of the frames to be prioritized. Dorothy will draft proposed text. Also identified editorial improvements to the existing text.

Discussion on TCLAS category comments:

· CIDs 130, 132 – Agree to decline the comment. The restriction on TCP/UDP is from the base spec. Group agreed to not modify the baseline, commenter can submit to TGmb.
· CID 133 – Yes, Types 1 and 4 are similar, 4 removes the restriction that is present in type 1. Again, no desire to change the deployed/baseline types.

· CID 134 – Agree with comment.

Discussion on the TIM Broadcast category comment:
· CID 89 – Agree with the commenter, AID 0 is not typically referred to as a field, and need to account for the multiple BSSID case, re-word, no change in functionality.
Discussion on Event category comments:
· CID 23 – Agree that text needs to be changed – at least one element with zero or more subelements.

· CID 30 – Agree to explicitly define 0 as indicating as many elements as the STA can provide.

· CID 116 – Agree to the suggestion, need to include the editing instructions.

· CIDs 117, 119 – No text change needed, point the commenter to existing text.

· CID 118 – Agree to rename the field to be more specific.
· CIDs 135, 138 – discuss next time

4. Adjourned at 1410 Eastern. The next conference call is Friday, June 19th , Noon Eastern
1-719-457-6209
Code: 712-821-8641
2 hours
Friday – June 19th – FMS, Location, Time Advertisement, remaining Event comments

Tuesday – June 23rd – Directed Multicast, Sleep Mode, Channel Usage, Multicast Diagnostics, Virtual AP, Diagnostics
Friday - June 26th – TBD
Tuesday June 30th – TBD

Friday July 10th - TBD

Still need to determine timeslot for: Timing Measurement, STA Statistics, Editorials, unresolved CIDs from previous LBs
June 19, 2009 Teleconference

Agenda, from e-mail notice:

1. Call to Order, Patent Notification
2. Editor Update
3. Comment Resolution – LB150, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls - FMS, Location, Time Advertisement, remaining Event comments, others as time permits.
4. Adjourn

Please review the documents at the following links prior to the call:

- IEEE Patent Policy - http://standards.ieee.org/board/pat/pat-slideset.ppt
- Affiliation FAQ - http://standards.ieee.org/faqs/affiliationFAQ.html
- Anti-Trust FAQ - http://standards.ieee.org/resources/antitrust-guidelines.pdf
- Ethics - http://www.ieee.org/portal/cms_docs/about/CoE_poster.pdf
Notes – Friday, June 19th, 2009
Attendees: Gabor Bajko (Nokia), Emily Qi (Intel), Dorothy Stanley (Aruba Networks), Allan Thomson (Cisco), Qi Wang (Broadcom)

1. Chair called meeting to order: 12:05 Eastern
Chair called attention to the patent policy slides. Are there any questions on the slides?

None

Chair asked: Are there any patent claim(s)/patent application claim(s) and/or the holder of patent claim(s)/patent application claim(s) that the participant believes may be essential for the use of that standard?
None brought forward

Are there any additions to the proposed agenda? No changes proposed.

2. TG Status & Editor Report
Dorothy has e-mailed the “no” voters who voted “no” on LB146 and didn’t submit comments on LB150 to determine if their votes have changed, or which comments are still unresolved.

3. Comment resolutions

Discussion on the FMS category comment, see https://mentor.ieee.org/802.11/dcn/09/11-09-0685-00-000v-lb150-comments-fms.xlsx .
· CID 111 – Reviewed the proposed decline reason. Agree to keep the general field. TGz can potentially use this field, along with the TGv location track notification capability. Agree with proposed resolution with Qi to review current text and potentially proposed additional changes.
Discussion on the Location category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0684-00-000v-lb150-comments-location.xlsx .

· CIDs 9, 51 - Agree with proposed resolution
· CID 29 – Change to decline; RFC4776 does include the latest binary representation fields.
· CIDs 43, 68 – Long discussion on the new format and the right place to have it specified. Agree that an additional format is required. Agree that best solution is to re-use an existing definition. Discussion on pros and cons of IETF versus 3GPP as venues for the definition. Concern about prior IETG geopriv discussion to not specify detailed binary representation. Would be used by other applications though, including LLDP-MED. Agree to start with IETF, develop liaison letter requesting development of binary representation there. If not successful, consider other venues, including 3GPP. Change to counter with this explanation.
· CID 44 – Agree with proposed resolution.
· CIDs 53, 54 – agree with proposed resolution
· CID 67 – Agree with the decline, modifications to the reason.
· CID 69 – Agree to decline, add reference to resolution of CID 44, have all related fields together
· CID 70 – Start with this one next time.
Discussion on the General category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0689-00-000v-lb-150-resolutions-general-et-al.xls .
· CIDs 25, 101, 102 – Agree with proposed resolution

Discussion on the TCLAS category comment, see https://mentor.ieee.org/802.11/dcn/09/11-09-0689-00-000v-lb-150-resolutions-general-et-al.xls . Dorothy to e-mail proposed resolutions to the commenter for follow-up.
· CID 130 – Agree with decline, changes to decline reason

· CIDs 132, 133, 134 – Agree with proposed resolution

Discussion on the Tim Broadcast category comment, see https://mentor.ieee.org/802.11/dcn/09/11-09-0689-00-000v-lb-150-resolutions-general-et-al.xls .
· CID 89 – Agree with proposed resolution

Discussion on Event category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0689-00-000v-lb-150-resolutions-general-et-al.xls .

· CID 23, 30, 116, 117, 118, 119 – Agree with proposed resolutions

· CID 135 – Agree to decline, current encoding is more efficient than that proposed by the commenter.

· CID 138 – Agree to counter, generalizing the transition reason.
Discussion on Diagnostics category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0689-00-000v-lb-150-resolutions-general-et-al.xls .

· CID 6, 107, 120, 121, 128, 139 – Agree with proposed resolutions

Discussion: Agenda for July – Anticipate being able to prepare resolutions to nearly all of the LB150 comments on the conference calls; may have additional comments from commenters on their resolutions, as we determine the list of unresolved coments. Agreed to release Monday AM ad-hoc and Tuesday evening timeslots.
Tuesday – June 23rd – Any Editorials, Directed Multicast, Sleep Mode, Channel Usage, Multicast Diagnostics, Virtual AP, Location (continued), Time Advertisement
Friday - June 26th – Timing Measurement, STA Statistics, others as available
Tuesday June 30th – TBD

Friday July 10th – TBD

4. Adjourned at 1345 Eastern. The next conference call is Tuesday, June 23rd , Noon Eastern

1-719-457-6209
Code: 712-821-8641
2 hours
June 23, 2009 Teleconference

Agenda, from e-mail notice:

1. Call to Order, Patent Notification
2. Editor Update
3. Comment Resolution – LB150, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls - Editorials, Directed Multicast, Sleep Mode, Channel Usage, Multicast Diagnostics, Virtual AP, Location (continued), Time Advertisement

4. Adjourn

Please review the documents at the following links prior to the call:

- IEEE Patent Policy - http://standards.ieee.org/board/pat/pat-slideset.ppt
- Affiliation FAQ - http://standards.ieee.org/faqs/affiliationFAQ.html
- Anti-Trust FAQ - http://standards.ieee.org/resources/antitrust-guidelines.pdf
- Ethics - http://www.ieee.org/portal/cms_docs/about/CoE_poster.pdf
Notes – Tuesday, June 23rd, 2009
Attendees: Alex Ashley (NDS), Joe Kwak (Interdigital), Emily Qi (Intel), Dorothy Stanley (Aruba Networks), Allan Thomson (Cisco), Qi Wang (Broadcom),Joshua Zhao (Atheros)

1. Chair called meeting to order: 12:05 Eastern
Chair called attention to the patent policy slides. Are there any questions on the slides?

None

Chair asked: Are there any patent claim(s)/patent application claim(s) and/or the holder of patent claim(s)/patent application claim(s) that the participant believes may be essential for the use of that standard?
None brought forward

Are there any additions to the proposed agenda? No changes proposed.

2. TG Status & Editor Report
Emily is working on producing a draft 6.01 that includes the editorial comment resolutions, including ANA assignments.
3. Comment resolutions

Discussion on selected editorial comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls .
· CID 2 – The figure will need to be re-drawn; Emily will do this, but will take some time.

· CID 19 – Agree that rewording is needed, transfer to the location category.

· CID 42 – Agree that the ANA values need to be supplied now; Emily has requested ANA assignments from Terry Cole.

· CID 88 – Agree to decline, 11n HT action frames are an example of action frames that are not protected, and are in a separate category & section.

· CID 127 – Transfer to Virtual AP

· CID 136 – Agree to accept the comment, move the reference.

Discussion on the Channel Usage category comment, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls .
· CID 47 – Agree to accept the comment
Discussion on the Sleep Mode category comment, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls .
· CID 140 – Agree to a decline resolution. The Listen Interval and Sleep Mode are orthodonal features. Also Emily to contact the commenter and explain our rationale.

Discussion on Directed Multicast category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls .
· CID 57 – Agree to accept the comment.
· CID 103 – Need more discussion on a means to indicate the “last DMS frame”. Issue with sequence number is that it is a value known in the lower MAC. Still open.

· CID 104 – Inclined to decline. Get more information from the commenter tomake sure we understand the comment accurately.
· CIDs 108, 109, 110 – Agree to decline the comments; the non-AP STA must be able to support the capability – e.g. transmit and receive frames, even though most of the operational aspects are implemented in the AP. The non-AP STA indicates its support of the feature by setting the bit field value to 1.
· CID 141 – Arrange a time to discuss with the commenter.

Discussion on the Multicast Diagnostics category comment, see https://mentor.ieee.org/802.11/dcn/09/11-09-0694-00-000v-lb150-comments-multicast-diagnostics.xls .
· CIDs 38, 39 – Agree with proposed resolution

Discussion on Virtual AP category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls .
· CID 11 – Need to add text specifying how to set any potentially unused bits, agree that a simple approach is preferred. Qi to propose text.
· CID 87 – Qi to discuss with the commenter.
· CID 122 – Agree to accept the comment.
· CID 123 – Slight re-wording, change “SSID” to “BSS”.
· CID 127 – Qi to see if the website indicated by the commenter has the proposed Annex L updates.

Discussion on Location category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0684-00-000v-lb150-comments-location.xlsx .
· CIDs 70, 71, 72, 73, 81, 82, 83 – Agree with proposed resolution, all resolved with removal of text by CID 44.
· CIDs 74, 84, Agree to decline since the length field exists, add a reference to the TGk text where the length field is specified.

· CID 76 – Slight modifications to the proposed text to refer to “location reference” rather than value.

· CID 124 – Agree to slight modifications to the proposed text addition.

Review of topics for next conference calls:

Friday - June 26th – Time Advertisement, others as available

Tuesday June 30th – Timing Measurement, STA Statistics, others as available; this moved from Friday the 26th due to Ganesh’s time conflict.
Friday July 10th – TBD

4. Adjourned at 1350 Eastern. The next conference call is Friday, June 26th, Noon Eastern

1-719-457-6209
Code: 712-821-8641
2 hours
June 26, 2009 Teleconference

Agenda, from e-mail notice:

1. Call to Order, Patent Notification
2. Editor Update
3. Comment Resolution – LB150, see https://mentor.ieee.org/802.11/dcn/09/11-09-0676-00-000v-lb-150-comments.xls - Time Advertisement, others as available
4. Adjourn

Please review the documents at the following links prior to the call:

- IEEE Patent Policy - http://standards.ieee.org/board/pat/pat-slideset.ppt
- Affiliation FAQ - http://standards.ieee.org/faqs/affiliationFAQ.html
- Anti-Trust FAQ - http://standards.ieee.org/resources/antitrust-guidelines.pdf
- Ethics - http://www.ieee.org/portal/cms_docs/about/CoE_poster.pdf
Notes – Friday, June 26th, 2009
Attendees: Gabor Bajko (Nokia), Dorothy Stanley (Aruba Networks), Allan Thomson (Cisco), Qi Wang (Broadcom), one unknown attendee
1. Chair called meeting to order: 1217 Eastern
Chair called attention to the patent policy slides. Are there any questions on the slides?

None

Chair asked: Are there any patent claim(s)/patent application claim(s) and/or the holder of patent claim(s)/patent application claim(s) that the participant believes may be essential for the use of that standard?
None brought forward

Are there any additions to the proposed agenda? No changes proposed.

2. TG Status & Editor Report
Emily is working on producing a draft 6.01 that includes the editorial comment resolutions, including ANA assignments.

3. Comment resolutions

Discussion on Location category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0684-01-000v-lb150-comments-location.xlsx .
· CIDs 74 – Commenter agrees that the length field as indicated is correct. Additional change requested to explicitly name the data fields, Change to “The Civic Location field is a variable octet field and contains a list of civic address elements in TLV format as defined in IETF RFC 4776-2006.”Agree to change to “counter”.

Discussion on Time Advertisement category comments, see https://mentor.ieee.org/802.11/dcn/09/11-09-0686-00-000v-lb150-comments-timeadv.xlsx .

· CIDs 3,5,8 – The comments are against TGp text. Change to counter; agree with the comments, but the text is TGp text; TGv will adopt changes as adopted in updated TGv drafts.

· CID 26 – Similarly, this comment is against TGp text. Change to counter; agree with the comments, but the text is TGp text; TGv will adopt changes as adopted in updated TGv drafts. Also TGv chair will forward to TGp.

· CIDs 28, 34, 78 – Still open. Long discussion on possible alternatives for meeting the requirements to advertise the Time Zone info efficiently before association. Concern with requiring a translation between the current encoding for time zone and a potentially more efficient encoding. End device applications and POSIX expect to have the time zone info in IEEE STD 1004 string format. Alternatives include

· Keep the Time Zone element in the Beacon – no change
· Keep Time Zone element in the Beacon with more effient encoding

· Move to (Re)-association request – concern, lose advertisement attribute, needed in TGu
· Advertize in TGu GAS frame

· CID 35 Discussion on need to update the Time value to account for clock drift. Clock drift not expected to be significant for TGv needs. Need to make sure that provided time is accurate though. Concern with implementations “setting and forgetting” though. Allan to propose text
· CID 36 – Agree to accept the comment

· CIDs 46, 79, 86 – Still open. True that now a calculation in required on the part of the station. Prior (non-common u/p/v implementation) did not require a calculation. Station will be implementing u and v. Have to do the calculation for TGv anyway.

· CID 115 – Agree to decline resolution.
Review of topics for next conference calls:

Tuesday June 30th – Timing Measurement, STA Statistics, discussion on directed multicast CID 141 with the commenter at 1000, Location CID 19
Friday July 10th – Remaining Comments
· Directed Multicast – CIDs 103, 104
· Virtual AP CIDs 11, 87, 127

· Time Advertisement – CIDs (28,34,78), 35, (46,79,86)
· Liaison letter
4. Adjourned at 1340 Eastern. The next conference call is Tuesday, June 30th, Noon Eastern

1-719-457-6209
Code: 712-821-8641
2 hours

Abstract

This document contains the meeting notes from the TGv teleconference held June 16th, June 19th, June 23rd and June 26th 2009.

Submission
page 11
Dorothy Stanley (Aruba Networks)

