September 2009

doc.: IEEE 802.11-09/1010r0

IEEE P802.11
Wireless LANs

	Minutes of TGmb Waikoloa Sept Interim

	Date: 2009-09-21

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Jon Rosdahl
	CSR
	Highland, Utah
	+1-801-492-4023
	jrosdahl@ieee.org

	
	
	
	
	

1.0 Monday AM2 TGmb Called to order 10:38am by Matthew Gast
1.1 See 11-09-0941r0 for proposed agenda
· Call meeting to order

· Agenda review

· Policies & procedures (including patent policy)

· Attendance recording & meeting resources

· Comment review & resolution, presentations

· Plans for next meeting

· Authorize teleconferences & ad hocs

· Review timeline

· AOB

· Adjourn

1.1.1 Review of Proposed agenda

1.1.2 Concern on presentations that are not in regard to a comment. (Thurs AM1)

1.1.3 Add to Thursday AM2 timeslot -- “Motion to approve final outstanding comment resolutions”.
1.1.4 Concern with having motions during discussion, allowing the motion to follow the discussion is a better tact to take in most cases was discussed.

1.1.5 Request that the presentation for Thursday AM1 be related to a comment.

1.1.6 Concern on precluding presentations that do not have comments.
1.1.7 Concern that we use our time wisely, but as the topic is potential controversial so a set time was done to help address the topic.

1.1.8 Do we really want to have topics assigned to the time block?
1.1.9 Motion to Approve the agenda as shown in 941r1
1.1.9.1 Passes without objection.

1.2 Review Patent Policy

1.2.1 Call for Potentially Essential Patents was made

1.2.2 No response
1.2.3 Slide 8-13 of 09/941r1 reviewed.

1.3 Question on publishing Draft 1.0

1.3.1 No one wanted to have it published at this time.

1.4 Review of Plan of Public Record.

1.4.1 Current target is Nov, but a stretch goal of recirc out of this week.

1.4.2 Recirc out of Nov may not be realistic. The Editor may not have time to get a document out due to his other duties. The editor may not have the draft ready in the times stated.

1.5 Editor Report 09/0953

1.5.1 Resolved 194 (but not approved) Editor has finished the other resolved 228
1.5.2 Style discussion:

· Discussions on global edits made by TGmb are effectively creating a “TGmb style”

· Adrian and Bill are creating a document to describe this style

· Based on decisions made by TGmb on editorial comments

· This style does not apply to amendments to STD-2007, but will apply to amendments to STD-20xx.

· Learnings from early TGn publication editing: publication editor will ensure stylistic consistency with STD-2007

· Some unknowns: will publication editor of STD-20xx reverse some of these stylistic decisions?

· Are we wasting our time worrying about this now?

· Are we creating work for publication editor?

· ** http://en.wikipedia.org/wiki/Puttin'_on_the_Ritz

1.5.3 E-Motions described for motioning later.

1.5.3.1 Motions in submissions 09/0621r1
1.5.4 Discussion or request to actually process the motions 1-3 to give us an approved 1.03 draft for working with this week.

1.5.5 Motion 06: Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “Editorials” tab

1.5.5.1 Moved: Bill M. 2nd Adrian S.

1.5.5.2 Vote: 9-0-1 – Motion passes.
1.5.6 Motion 07: Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “Minor Technical” tab.
1.5.6.1 Moved by Harry W., 2nd Michael M
1.5.6.2 Discussion, one voter indicated he must abstain as he had not read it in total yet.

1.5.6.3 Vote: 6-0-4

1.5.7 Motion 08: Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “MIB” tab

One comment (P), “compile the MIB”, see submission 11-09/0621r1

1.5.7.1 Moved: Michael M. 2nd Bill M.

1.5.7.2 Discussion: what is the summary?

1.5.7.2.1 The comment asked for the MIB to be compiled, so the editor made some minor changes.
1.5.7.2.2 ACTION ITEM 1: The question of how this was done. Editor will add to the Editor’s report

1.5.7.2.3 The document number listed as 621 is the wrong number.

1.5.7.2.4 Suggest that the motion be withdrawn until the correct number for the document number is resolved.

1.5.7.2.5 Motion was withdrawn

1.5.8 Motion 09: Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “Annex C” tab

Proposed resolutions replace Annex C by a placeholder.

1.5.8.1 Discussion on the removing of Annex C, but leaving a placeholder until the time when the renumbering is actually done.

1.5.8.2 There is already text there that says that this Annex is deprecated, but we have not marked it for removal. We agreed in July that we wanted to have a two step removal process. The concern is that there may be some normative behavior that is only described in Annex C, and that we do not want to remove until we are sure.

1.5.8.3 We should have a motion prior to the discussion.

1.5.8.4 Moved: by Adrian S. 2nd Andrew M.
1.5.8.5 Further discussion:

1.5.8.6 Some believe the annex is a complete waste of paper and has not been updated for a very long time. If there is some behavior that is not in the draft, then that should be corrected, but the Annex C does not need to be there.

1.5.8.7 There are a few extra bits, but the real cost of having this is a very minor part, so the argument of the size reduction is not a good one. We should keep the annex until we ensure that the full amount of review is properly done.
1.5.8.8 We are spending time here, but we need to look to our agenda for the proper topic scheduled for now.

1.5.8.9 We did discuss a method of deprecating, but the Features are what the deprecation process was covering, removing the annex should not require the

1.5.8.10 Call the question : Adrian/Andrew – no objection

1.5.8.11 Vote: 5-4-2 Technical motion it fails for lack of 75%.

1.5.8.12 Having had this motion fail, someone will need to propose an alternate.

1.6 Clause 11.3 discussion – 09/705r2 – CID
1.6.1 Overview of the diagram and how to proceed with the discussion was given.
1.6.2 Correction 1: needed: State 4 unsuccessful association should go back to state 2 instead of 4.

1.6.3 The diagram is a better place, but we need to have some more notes added, or questions on how to decipher the mapping on the diagram

1.6.4 Observation: FT would pop you from State 2 to state 4, so that could be added to this diagram

1.6.5 Key thing that is also noted is that transition from state 3 to state 4 RSNA Auth succ vs 2 to 3 RSNA required. Others disagreed. Whether .1x is necessary or not, the full process needs to be done to make it to state 4. The keys may be cached, so it is really the 4-way handshake that has to be completed. The FT case is an 802.11 transition, and it should pop you from 2 to 4.

1.6.6 Half of 11r is n the authentication and half is association. 1 to 2 without authentication frames and then 3 to 4 is done with authentication frames.

1.6.7 Correction 2: RSNA authentication Successful is better labeled 4-way handshake successful.
1.6.8 Then the FT would be a different Path. Follow the non-RSNA case. It would be labeled successful FT …

1.6.9 Correction 3: add to the No RSNA Requied “or Fast BSS Transitions.”

1.6.10 Correction 4: State 3 need to include the class of frames included. Class 1, 2 & 3 frames.
1.6.11 Curious that state 4 represents both Open vs a secure connection being the same.
1.6.12 The reason is that clause 11 really does not address security processing.

1.6.13 Do we need an unsuccessful RSNA transition missing? That should be a DeAuth, so you remain State 3. If you fail .1x you should be DeAuth as well. We do not need an unsuccessful arrow, but we do need text in the description that explains this.

1.6.14 Review of diagram needs to have at least one sentence per arrow. (maybe a few to explain.). the text currently needs to be adjusted to make the matching of the actions with the text easier. Each Arrow needs a section, but the doc does not need to be necessarily restructured. Each transition should be called out with a one sentence description in the text following the figure just the frames are, but prior to the class descriptions.
1.6.15 Ensure that we are not restating or creating criteria covered in clause 8 or in .1x standard.

1.6.16 A quick review of the remaining document did not provide any blatant items other than the missing text that was suggested.
1.6.17 Suggestion, Last paragraph on page 9 should be covered in 8.4.10 and so should be deleted here. Similar text was deleted in earlier paragraphs, so this should also.

1.6.18 Suggestion: Also the last paragraph of 11.3.2.5 should be deleted as it is covered in 8.4.10.
1.6.19 8.4.10 does not have the same “shall” statement. So maybe we were too eager. The 8.4.10 is more informative. We need to have the two paragraphs, either here or in 8.4.10 so leaving it here would be better.

1.6.20 The paragraph in question is actually in the draft 6 times. We had suggested 3 deletions, and then these two but when we noted the 6th instance, it became apparent that we should move this up to the beginning of 11.3 and then have the paragraph only once. Correction 5: WRONG. Each of the 6 are a bit different, but are really required, we should make sure that all 6 instances are the first paragraph in the respective sub-clause and realize that it was not a delete, but rather a relocate.
1.7 Scheduling of Annex C discussion.

1.7.1 This will be discussed during Wed AM1 (Annex C comments (11-09/956, tab “Annex C “)
1.8 Recessed: 12:30.

2 Monday PM2 – called to order at 1:38pm by Matthew Gast
2.1 Reminder to do attendance given

2.2 Approval of prior meeting minutes

2.2.1 July 2009 (San Francisco, CA USA) meeting minutes: 11-09/0777r0 - https://mentor.ieee.org/802.11/dcn/09/11-09-0777-00-000m-minutes-of-tgmb-

 HYPERLINK "https://mentor.ieee.org/802.11/dcn/09/11-09-0777-00-000m-minutes-of-tgmb-july-plenary-in-san-francisco.doc" \t "_parent" july-plenary-in-san-francisco.doc
2.2.1.1 Moved to adopt minutes by unanimous consent

2.2.1.2 No objection
2.2.2 July through September teleconference minutes: 11-09/0925r3 -https://mentor.ieee.org/802.11/dcn/09/11-09-0925-03-000m-minutes-for-tgmb-

 HYPERLINK "https://mentor.ieee.org/802.11/dcn/09/11-09-0925-03-000m-minutes-for-tgmb-telecons-july-31-to-sept-4.doc" \t "_parent" telecons-july-31-to-sept-4.doc
2.2.2.1 Moved to adopt minutes by unanimous consent

2.2.2.2 No objection

2.3 Discussion on approving resolutions from telecons.

2.3.1 We would need a motion to specifically identify the comments rather than a blanket

2.3.2 Agreed to pick them up as we go.
2.4 Security comment resolutions (Mike Montemurro)
2.4.1 See 09/865r3 for comments ready to motion.
2.4.2 Motion 10: To accept the comment resolutions in document 11-09/865r3 with the adhoc status “Ready for Motion” with the exception of CID 1527
2.4.2.1 Moved: Mike M. 2nd Bill M.

2.4.2.2 Discussion: none

2.4.2.3 Vote: 9-0-3

2.4.3 CID 1527:

2.4.3.1 Discussion

2.4.3.2 Need to have active voice instead of the proposed passive voice.
2.4.3.3 Current proposal: “A STA shall not transmit in a channel where the presence of radar has been detected according to regulatory requirements. Radar detection is described in 11.9.5”

2.4.3.4 One alternative: “A STA shall not transmit in a channel where radar has been detected according to regulatory requirements. Radar detection is described in 11.9.5”

2.4.3.5 The reference refers to a sentence that is also of non-value. It does not really say anything. So double reference to say nothing is not needed here.

2.4.3.6 Why not just put in the general reference and say it is outside the scope of the standard.

2.4.3.7 There is a lot of history of why this is written this way. The sentence is not very good, but we need to say something more than if we are not allowed we don’t, but when we can we will. 11h was written ahead of its time, and we should be careful with the history of why this should be changed.

2.4.3.8 The “shall statement” that is not testable. This is the problem. We should not prescribe things above the regulatory requirements. This points out that there is a reg but we have not created a new requirement. So the suggestion is to remove the “shall.”
2.4.3.9 New alternative: “A STA does not transmit in a channel where radar has been detected according to regulatory requirements.”

2.4.3.10 11.9.3, 11.9.4 and 11.9.5 are all very similar, and they should be collapsed. But the concern is that there may be other clauses that point to it. We need to be careful for the rationale for having them remain and how the statements in them should be consistent.

2.4.3.11 The top of Page 628– There are statements for the three clauses and the clauses were then to provide a lot of information. The whole of 11.9 could be rewritten, and collapsed, but that work is more than anyone has been willing to step up to do. So if we keep the sections, and just fix the sentences, then it works. Suggestion would be to collapse the references to the collapsed 3 subclauses. Sounds like a submission to make sure that it all done correctly.
2.4.3.12 The text that is proposed works to address the comment, but a submission would be better to fix the whole clause.
2.4.3.13 Proposed Resolution: [In Clause 11.9.3, replace “shall not” with “does not”, and in 11.9.4 replace “shall discontinue” with “discontinues”. Remove SM13 and SM14 from the PICS.]
2.4.3.14 Discussion on whether the PICS change needs to be there or not.

2.4.3.15 For these particular ones it is “do you obey regulatory” so in or out completely.

2.4.3.16 Final Proposed Resolution: [In Clause 11.9.3, replace “shall not” with “does not”, and in 11.9.4 replace “shall discontinue” with “discontinues”.]

2.4.4 CID 1035:
2.4.4.1 Proposed Resolution: “Add “PMKR0Name” to the bullet list.”

2.4.4.2 What is the exact location to put it…is it clear instruction for the editor.

2.4.4.3 Does the name of the parentage need to be included in the others?

2.4.4.4 The list is not complete, so it this the best way to fix it?

2.4.4.5 There is a list in 8.3.1.1.1b and that is a separate list. There is not a real need to have the PMKR0Name added to the list in 8.4.1.1.2. why do we need this list and if so, why not some of the other ones.
2.4.4.6 We should check with the commenter to see if there is a real need.

2.4.4.7 Proposed Resolution: “The PMKR0Name is bound into list as it is used to derive the PTKname.”

2.4.4.8 A quick note was sent to the commenter: “Why did you specify the PMKR0Name and not others in the request.” Is there something magical about this one? Why is it not sufficient that the PMKR0Name not sufficient that the PMKR0 are bound into the PTK name.

2.4.4.9 ACTION ITEM 2: Andrew M took an action to get a response.
2.4.5 CID 1039

2.4.5.1 Proposed Resolution: Agree in Principle: “change the sentence to “when FT is not enabled, a STA roaming within an ESS establishes….” No comment or concern,

2.4.5.2 Mark ready to motion for later this week.

2.4.6 CID 1040

2.4.6.1 Proposed Resolution: Change the first part of the cited sentence to “when establishing an RSNA in a non-FT environment or during an FT initial mobility domain association,”

2.4.6.2 No objections, mark as ready for motion.

2.4.7 CID 1433

2.4.7.1 Proposed Resolution: Disagree – See Resolution to CID 1005.

2.4.7.2 Review the minutes when discussed before.

2.4.7.3 Review the context.

2.4.7.4 The MIB variable is defined as Control Variable written by an external entity.

2.4.7.5 It is not clear if this was to be written by a local or external entity. So if something external decides and writes to this variable, then if this is rewritten to describe behavior then there is a slight concern as to what the entity will write to this variable. It would be nice if there was a config parameter and a control variable separately. This is marked as read-writeable.

2.4.7.6 The value 0 indicates disabled. Non-zero would be active.

2.4.7.7 Proposed Resolution: “Accept in Principle: Delete first sentence in table 11-11 for the notes for “0” and “1”. And change the table title to match any renaming of the MIB variable.”

2.4.7.8 Mark ready to motion

2.4.8 CID 1115 & 1304 – See document 09/601

2.4.8.1 Clean up of Cipher Suite – clean up the text to make it clear, and no technical change is attempted. A new Cipher suite is not being proposed, but rather it is an attempt to make the text good enough that if one were to be attempted later, it would be possible cleanly.

2.4.8.2 Review the document
2.4.8.3 In 5.2.3.2, there was a question on the “optionally” phrase.

2.4.8.3.1 We could change it, but this proposal does not address that particular issue.

2.4.8.4 The use of “enhanced data cryptographic encapsulation mechanisms.” Was used to align existing text and not list out the TKIP and CCMP or some other combination..
2.4.8.5 The question of why did the proposal not use the “robust”. After they are all changed, we can then more easily make them all “robust” in a later LB.
2.4.8.6 Why is “an implementation of the” added to 6.1.2?
2.4.8.6.1 Before it read in the other order…
2.4.8.7 The long name would be better shorter, but a comment later will be coming for sure. Words like enhanced, equivalent, Higher etc are all adjectives that cause trouble later.
2.4.8.8 7.1.3.1.8 does not show change marks. Discussion was what is expected to change or is this just an error to be included?
2.4.8.8.1 The change was not underlined “for example”).

2.4.8.9 7.3.2.25.1 the underline of “ stronger cipher suites” is missing.

2.4.8.9.1 The text in the third paragraph should include WEP.

2.4.8.9.2 “any group cipher suite other than TKIP or WEP” This is redundant with other text in clause 6. it is referencing sentences due to the context.
2.4.8.9.3 These two sentences may be deleted in the future.

2.4.8.9.4 The better choice would be to strike the Note. Altogether.

2.4.8.10 7.3.2.48 move the “See Table 8-3 (Key RSC field) to the end of the previous paragraph.

2.4.8.10.1 Move the reference to the end of the previous para and delete the remainder of the Note.
2.4.8.11 In 8.1.3 – remove the example of TKIP as this is a deprecated feature.

2.4.8.12 In 7.1.3.1.8 the example of TKIP should be removed also.

2.4.8.13 Delete the Note in 8.3.1 altogether.

2.4.8.14 Change 8.3.2.4.1 to use “other” rather than “stronger” also delete “Also”. And change “will include” to “includes”
2.4.8.15 Change 8.5.1.0a General in 4th paragraph typo deta to data.

2.4.8.16 In 8.5.1.2 there is an underline missing for “where X = 256 + TK_bits. The value of TK_bits is cipher-suite dependent and is defined in table 8-2.”

2.4.8.17 Change replace to include a “through” e) The temporal key (TK) is bits 0–(TK_bits -1) of the GTK:

TK ← L(GTK, 0, TK_bits)

2.4.8.18 In 8.5.1.4 missing underscore: “where X = 256 + TK_bits. The value of TK_bits is cipher-suite dependent and is defined in table 8-2.”

2.4.8.19 In 8.5.5.1 remove the “Shall be as” .
2.4.8.20 11w has made changes to 8.7.2.3 and 8.7.2.4 and so the possible change there will need to be addressed when 11w is included. These two sections are NOTES to the group not part of the resolution.
2.4.8.21 A new revision will be posted r1 and then we can discuss them later this week.

2.5 Recessed 3:37pm

3 Monday Eve called to order at 7:35pm by Mathew Gast
3.1 Agenda for tonight:

3.1.1 Security

3.1.2 General

3.1.3 MIB (if time)
3.2 New TGmb Agenda file 09/941r3 includes the updates to the Agenda

3.3 CID 1044

3.3.1 Review FT 4-way Handshake comment

3.3.2 Proposed resolution: is in comment

3.3.3 There is a definition see 670 line 27. so the commenter is mistaken. The paragraph does define what a 4-way handshake is.

3.3.4 Proposed Resolution: Disagree – the FT 4-way handshake is defined on page 670 line 27 (11A.4.2) and it makes a reference to clause 8.5.3.

3.3.5 No objection

3.3.6 Mark ready to motion

3.4 CID 1256
3.4.1 Submission 09/982r1 was prepared for this comment.

3.4.2 This change consolidates the repetitive text to each of the three cases.

3.4.3 There is 3 cases for the Beacon Report

3.4.4 Channel set to 0, 255, or other value.

3.4.5 A check for wording, and corrected “and the channel is valid” vs. “that are valid for the current regulatory domain.”
3.4.6 Ok with the submission review, but a new version will be posted for approval 09/982r1.

3.4.7 Proposed Resolution: Agree in Principle: changes as given in document 11-09/982r2

3.4.8 Agreed, Mark ready to motion.

3.5 General Comment resolution: Mike M, kept notes – THANKS MIKE.
3.5.1 CID 1412 - The group considers the DS as value. Reject the comment.
STATUS is ready for motion
CID 1273 - The group considers the abstract definition of the DS interface to have value. Reject the comment and mark "ready for motion"
CID 1419
- There is no interface to the MAC to allow using IEEE 802.11 as a DS.
- TGs will fix the routing problem, but not for bridging
- BT AMP uses the 4-address format.
- There is no description to use the interfaces to define the MAC SAP.
- The concept is broken.
CID 1420
- There is no way for the MAC SAP to generate a 4-address 802.11 data frame.
- Reject the comment.
CID1565 is transferred to the EDITOR adhoc to be considered with other Annex C comments
CID 1369 and 1268 are transferred to the EDITOR adhoc to be considered with other Annex C comments
CID 1268 is transferred to the EDITOR adhoc to be considered with other Annex C comments
CID1254 is unresolvable.
CID 1264 - the consensus is "accept in principle.
CID 1273 - the consensus is to "Accept in Principle". See resolution of CID 1242
CID 1271, 1274 - the consensus is to "Accept in Principle. See resolution to CID 1242.
CID 1114 - the consensus is to "Disagree" with the proposed comment resolution.
CID 1182 - The consensus is to "accept in principle"
- All the following comments should state the text that the editor will use at the beginning of the clause.
CID 1168, 1007, 1275, 1096, 1173, 1064, 1172, 1008, 1177, 1186,
3.6 Recess at 9:35pm.
4 Tuesday AM1 Meeting called to order 10:38am by Matthew Gast
4.1 Review the Agenda for PM2 slot
4.1.1 Topic would be to discuss MAC comments during that time slot.

4.2 Agenda for this time slot, continue with the General comments from Last Night.
4.2.1 start with CID 1005 (MIB).

4.3 CID 1005
4.3.1 Review document 910r5.

4.3.2 All the MIB variables have been categorized.

4.3.3 Proposed names to bring all the MIB variable names into compliance with the ARC recommendation.. There are complete instructions for changing the variable names.

4.3.4 What needs to be done to the MIB variable to fix it and how the text description and the capability of the variable to be consistent. (status variables allow read only).
4.3.5 MIB variables that do not appear in normative text. – Need to add text to define how to set or read the variable. This is included in the file.

4.3.5.1 dot11OperationRateSet was not used in normative text, so a paragraph was added in 11.1.3.3.. and proper setting is accounted for.

4.3.5.2 dot11GroupAddressTable is not referenced in the normative text.(or in the standard for this one.) Is there a need to have a table for the Group Address? Probably, but we need to find some text to add to the standard to describe how to set this table.
4.3.5.3 dot11EDCATableCWmin from the notes: “

These seem to be control information generated by the MAC, on receipt of an information element in a Beacon. Generally control variables are all read/write. Does a control variable written by the MAC need to be read/write? I suspect read-only would be fine for SNMP. If read-only is the right choice here, then make rw/ro match for other control variables written by the MAC and SME (but not by external management entities).

4.3.5.4 No objection so this will be changed to Read-Only

4.3.5.5 Dot11CurrentRegDomain from the notes:
"The current regulatory domain this instance of the PMD is supporting." But who writes it? Is it written by the PHY (as a status variable) or SME (as a control variable)? If SME is the only writer, instead of an external management entity, it should be read-only.

8/29 Peter E: it is written only by SME, not any external entity.
8/29 wtm: Since it appears in 14.8.2 in the "if" clause of normative conditional statements, it has to be marked as "control" -- the SME is setting a value that is used by the PHY. As it is written by SME and not any external entity, it should be changed to be read-only.”

4.3.5.5.1 Concern that the TGy effort be accounted for and if this is an external entity or not that can set this. Discussion that the SME sets this and so Read-Only makes sense.
4.3.5.6 Dot11MaxDwellTime from the notes:

"The maximum time in TU that the transmitter is permitted to operate on a single channel." Table 14-22 shows it as status, default value 390TU, and regulatory domain dependent.
Other regulatory domain dependent variables are marked as control, set by either SME or external management entity during device initialization, and take effect immediately.
Is it a status variable, or a control variable? If control and may be written by an external management entity, change read-only to read/write
4.3.5.6.1 Discussion on the description. – deprecation of the FH PHY still does not deprecate the variable implicitly, but would need to be addressed as need in the future.
4.3.5.6.2 The SME should be in control and so this would be read-only.
4.3.5.7 dot11CurrentIndex is a status variable, written by PHY. So as it is written by an internal entity, then it is Read-Only.

4.3.5.8 dot11NumberofHoppingSets as in the document. reviewed the proposal.

4.3.5.9 dot11CurrentChannel, is status written by the PHY so it is Read-Only.
4.3.5.10 dot11CurrentFrequency is control written by the SME so it would be Read-Only.

4.3.5.11 dot11OFDMChannelWidth is unused.
4.3.5.11.1 We may want to have text added in 17.3.9.2. (for future effort).
4.3.5.11.2 This would be a status variable written by the PHY or would this be a regulatory domain that would define this and how it is used. This prescribes what is being used to control the PHY on what width was being used. So this may be more reasonable to be control and Read-Only.
4.3.5.12 Dot11PHYOFDMCCAEDImplemented –

4.3.5.12.1 Set by the SME

seems to be tied to the MIB variable dot11OFDMCCAEDRequired. Makes sense that the SME would check ..Implemented before setting ..Required, but behavior of SME is not given in the standard
4.3.5.12.2 Capability, Read-only SME

4.3.5.13 Dot11OFDMCCAEDRequired – no change needed.
4.3.5.13.1.1.1 But it is unused in the normative text.

4.3.6 The SME variables in the SME IE do not require any changes.

4.3.7 The dot11HoppingSet and dot11HoppingModulus no change.

4.3.8 dot11randomtablefieldnumber

4.3.8.1 part of the hopping pattern.

"This attribute shall indicate the value of the starting channel number in the hopping sequence of the subband for the associated domain country string. The default value of this attribute shall be zero." I've interpreted that to mean this is a control variable, written by an external management entity.

if status, change read/write to read-only

4.3.8.2 Is Control by an external entity or SME?
4.3.8.3 Device initialization would say that the SME writes this and is a Read-only variable.

4.3.8.4 Not used in the normative text, but left for a future exercise.

4.3.8.5 No change

4.3.9 Dot11ERPPBCCOptionEnabled

4.3.9.1 SME – Control – Read-Only.- written at initialization.

4.3.10 For rows 30 to 41 no change for these variables.

4.3.11 For rows 42 (RSNA variables) to 59 have no expected change with the exception of a couple that had the read-write backwards.

4.3.12 dot11CFPPeriod has all aCFPPeriod name changed to dot11CFPPeriod
4.3.13 dot11DtimPeriod:

In 11.2.1.3 second paragraph, change "Every DTIMPeriod, a TIM of type DTIM is …" to "Every dot11DTIMPeriod, …"

4.3.14 Review rows 64 to the end all were proposed as ready to motion, but were reviewed to confirm. We have discussed some or them at length on the telecom.
4.3.15 Dot11StationID was undeprecated.

4.3.16 That covers all the MIB variables.

4.3.17 A new revision R6 will be posted. And a motion to be brought on Wednesday AM1
4.4 Adjustment of the Wed AM1 Agenda plan.

4.4.1 Add to the Agenda for Wed AM1 Motion to accept the resolutions for CID 1005.

4.4.2 Add to the Agenda for 601r2 discussion and motion.
4.4.3 Add to the Agenda for General motions (3)

4.4.4 Add to the Agenda for Security Motions (1)

4.5 More General Discussion CIDs.
4.5.1.1 Thanks to Mike for taking notes:
4.5.1.2 comment 1005 - Accept in Principle based on Bill's work.
comment 1478 - Agree
comment 1214 - Agree in Principle. This resolution will be rolled in
as TGp is rolled in.
comment 1112 and comment 1006 - Accept in principle. A submission is
required to address this comment.
comment 1046 - Disagree. submissions and meeting minutes are
publically available.
comment 1078 - Accept. Changing this could require a PAR modification to TGmb.
comment 1142 - Accept.
comment 1166 - Accept.
4.6 Agenda for Wed AM1 is now in 0941r6
4.7 Recess 12:30pm

5 Tuesday PM2 Called to order at 4:01pm

5.1 Reminder for Attendance.

5.2 Comments this afternoon will be the topic MAC

5.3 CID 1685

5.3.1 Review the comment and update on the previous discussion.

5.3.2 The commenter was present to help clarify the concern.

5.3.3 Changing the TID as described can fix the admission control problem, but that is only one way that this may be fixed. The UP Parameter is ambiguous as to how to set.

5.3.4 Concern about changing the on the air packet. Making existing behavior different is also a concern. These two areas cause some to disagree to what may be set.
5.3.5 If AC is set for Admission Control, and the frame comes in, with a MAC.Unit.Data Request with a priority 6, it would be queued to AC_V0, but it would be changed with EDCA and the original value would be lost……(It was very confusing to hear as well as to try to write).
5.3.6 If something is really broken, it is not clear? What is broken is that if STA are Tx a frame with user priority 6, but they are really being sent with the EDCA parameters, then the frames received with priority 6, but they would really have been sent at priority 0.

5.3.7 More discussion on what is or is not broken.

5.3.8 If we don’t want to change the priority across the MAC-SAP i.e. the priority that the MAC SAP was given and if the queue is configured for admission control then the frame could be rejected.

5.3.9 So for a summary, the comment is looking for either we change the indication that the frame was sent at a different priority or that we reject the frames that come in and cannot be sent as indicated.
5.3.10 It is not clear how the TID should be set, and it does not tell you what queue to use and the Queue is actually set by the way the TID is set. The spec is thought to be broken by at least the commenter and the fix should be able to fix what is being identified as broken despite that there may be issues with legacy devices.

5.3.11 There is no consensus on what is or is not broken, nor on the possible solutions. Given the debate, do the other participants in the room believe that they are learning enough to make decision from the facts being presented.
5.3.12 In the data request, there are several confirm codes that may address the issue.

5.3.13 Is the TX or the RX that is needed to be informed? The confirm is the response to the request. The response (6.3.2) has a number of status of undeliverable reasons including unsupported priority. If the list is not sufficient, maybe we need to just add a new value that would work to be clear.

5.3.14 6.2.3.2 was looked at to see if the list of tx status might match the needs, or if a new addition to the list would cover it. With the use of a status code a higher layer could then recover and issue a retry to get the packet sent.
5.3.15 Start looking at a Proposed resolution: In 6.2.3.2 add the following item to the lettered list between f) and g):

@)

5.3.15.1 If this new status code is a “permit” it may not address all the issues, but it does not break the legacy. If we have “required” then we have legacy devices that are broken.

5.3.15.2 Maybe that we could fix this by allocating more bits in the capability bit.

5.3.15.3 The concern is that we should solve the problem and this may cause us to go outside the scope of the standard to get a mandate to handle the error codes and how the upper layer would handle the error condition.

5.3.15.4 Due to the large number of “undeliverable” conditions, this change should not cause a catastrophic condition or break the upper layers.
5.3.16 The Commenter said that they could take this feedback and try to produce a submission that may be used for resolving this comment.

5.3.17 Is this a reasonable thing to do? It may not be right or wrong, but having a new code may reduce the ambiguity and how to proceed.

5.3.18 Action Item #3: Dave Stephenson: prepare a submission to add a failure condition allowing the MAC to reject MSDUs when admission capacity has been exhausted in 6.2.3.2
5.4 CID 1686
5.4.1 Review comment.

5.4.2 This is basically the same as CID 1685. so the submission will address this as well.

5.5 CID 1687

5.5.1 Review comment

5.5.2 The commenter noted that the WMM spec and this spec has some differences, and the cited clause forces the times to be changed.
5.5.3 Proposed change should say Reassociation to the same AP does not reset the admitted_time and used Times to zero to maintain congruence with WMM.

5.5.4 While sympathy, the fundamental purposes of Reassociation would be broken with this change. This is really an issue with comparing two differing standards.

5.5.5 Issue with using WMM for the rational is not a good way to justify the reason for the change.

5.5.6 There was a lot of reasons for why the WMM stalemate occurred, but it was not necessarily due to the operation under EDCA. If we don’t change this, will it break this? It will change how non-AP STA handle the state changes.
5.5.7 There was not a lot of strong sentiment either way, but a concern that we are careful of the ripple effects of the any proposed changes.

5.5.8 Proposed Change: Agree in Principle -- Change the text to “The admitted_time and used_time shall be set to 0 at the time of (re)association, except at the time of reassociation to the same AP, the admitted_time and used_time shall be retained”

5.5.9 There is a concern that this is different for other QoS parameters and so there is no way to set these two to 0 (known initial value). It is more important to know that the STA is at the known expected state.

5.5.10 The issue is that if you have a voice stream and reassociate to the same AP, that traffic stream would be dropped and there would be an interrupt to the service.

5.5.10.1 No, you would still loose the TSPEC and many of the other parameters, so you would still have an issue.

5.5.10.2 As written in 802.11 they do change, in WMM this can be left without change.

5.5.10.3 The question is what should occur with the reassociatoin and what exception should be allowed.

5.5.11 Resetting at the reassociation time allows for a well known state of the variables. It sounds more like we are trying to just pull in WMM and use that method in place of what is in there now.
5.5.12 To reset the variables in WMM you DelTS to get these two variables to the known 0 state.

5.5.13 There is a large category of variables and we are only looking at two, and we should maybe look at doing all or none.

5.5.14 How can we demonstrate that fixing a little won’t cause us to need to change more.

5.5.15 An alternative would be to Disagree with the comment and not make an exception for this simple case.
5.5.16 Query on the group of how to discern the level of support for either proposal.

5.5.17 Question, if we do make the change, what happens to the FT BSS transition, this would effect the setting of the variables.

5.5.17.1 There is no RIC in WMM, so this is not an issue.

5.5.18 Strawpoll: Which of the following g comment resolutions is preferable for CID 1687?

5.5.18.1 #1 Agree in Principle. Change the text to “The admitted_time and used_time shall be set to 0 at the time of (re)association, except at the time of reassociation to the same ap, the admitted_time and used_time values shall be retained.

5.5.18.2 #2 Disagree the proposal change has potentially large ripple effects because it eliminates the ability to reset the state of a QoS STA.

5.5.18.2.1 Option #1: 3 to Option #2: 5
5.5.19 There was a bit if discussion on the rationale that not all devices use WMM, and that there may be a lot of devices that use 802.11 and as such may or may not be tested against WMM and use the Reassociate trick to clear all the variables.

5.5.20 Conclusion is that there is more work needed to decide if it is something that really needs to be fixed, and if so what the method it should be done.

5.5.21 Comment was marked as “Disagree the proposal change has potentially large ripple effects because it eliminates the ability to reset the state of a QoS STA”

5.5.22 Comment is ready to motion later.

5.6 CID 1688

5.6.1 Review the comment:

The text states "However, a non-AP STA may choose to temporarily replace the EDCA parameters for that EDCAF with those specified for an AC of lower priority, if no admission control is required for those ACs." This text is ambiguous since it does not describe whether the TID subfield in the QoS_control field in the MAC header is changed.
5.6.2 If you are changing the EDCA variable and how that should be changed in the TID or AC.
5.6.3 Comment that just because the standard does not state the effect of the change does not mean that it is ambiguous.

5.6.4 Proposed Resolution: Agree in Principle. The text is not ambiguous because it does not need to specify that the TID Field is unchanged. However, this could be clarified by adding the following note: NOTE—when a frame is transmitted using temporary EDCA parameters, the TID Field of that frame is not modified.”

5.6.5 The commenter said he was happy with the resolution.

5.6.6 This is a related issue to the other CID where a submission is going to be prepared, but they are different.

5.6.7 Agreement on the Proposed Resolution, Mark ready for motion.

5.7 CID 1691

5.7.1 Review the comment :: There is no text stating when a result code of INVALID_PARAMETERS should be used.
5.7.2 What are the rules for this case? When do you use the INVALID_PARAMETERS code should be used.

5.7.3 The proposed change would be to define some rules, and a submission would be necessary.

5.7.4 ACTION ITEM #4: Dave Stephenson – Prepare a submission to address CID 1691.

5.7.5 There is always good reason to define the result codes and when to use them.

5.8 CID 1695

5.8.1 Review the comment:: The text states "When an MSDU arrives from the MAC_SAP with a TSID for which there is no associated TSPEC, then the MSDUs shall be sent using EDCA using the access category AC_BE."

First, the MA-UNITDATA.request primitive doesn't use TSID, it uses priority.

Secondly, this text is ambiguous because it doesn't state what value should be placed in the TID subfield in the QoS_control field in the MAC header. The text should state that the TID should be set to 0 (best effort) in this case.
5.8.2 We had discussed this during a telecom on Aug 7th.

5.8.3 With the following Resolution proposed:
AGREE IN PRINCIPLE (MAC: 2009-08-07 15:32:30Z) - Add an informative note following the cited sentence reading:

"NOTE -- In this case, the TID field retains the value set from the Priority parameter of the MA-UNITDATA.request."
5.8.4 This has some of the same issues that we have discussed today. The need to identify when the frame has not been sent on the proper Queue.

5.8.5 The text needs to be changed to address the issue.

5.8.6 Alternate Proposed Proposal: “Agree in Principle: when an MSDU arrives from the MAC_SAP with a priority for which there is no associated TSPEC, then the MSDUs shall be sent using EDCA using the access category AC_BE and the priority shall be changed to 0.”

5.8.7 Unless you are doing AC Priority 0-7 do not have an associated TSPEC. The reason for TSID is that is in the range of 8-15. there may be a misunderstanding. The alternate text should be set to the 8-16 priorities for that is where the associated TSPEC is valid.
5.8.8 See page 62, line 19 (D1.03) for the detail that is being pointed out. And line 23 says what we are trying to say in the resolution.. The comment is citing 11.4.6. The statement that is desired possibly in 6.1.1.2.
5.8.9 The TSID is always in the range of 8-15..

5.8.10 The priority is the TSID value if they are 8-15.
5.8.11 If we go to page 612, it says the same thing, or nearly so.
5.8.12 So what is wanted is already there, but the sentence on page 612 should not be repeated in 11.4.6. Or a reference back to 6.1.1.2 should be added.

5.8.13 New Proposed Resolution: “Agree in Principle – delete the final paragraph in clause 11.4.6 on page 611 and add a the statement “See 6.1.1.2 for the treatment of an MSDU with a TSID for which there is no associated TSPEC.” to the end of the second paragraph in 11.4.6.
5.8.14 Why add the reference? Is it obvious to why it is necessary? There is more in 6.1.1.2 than just the TSID definition, so we may need to explain why we are pointing them there.

5.8.15 Agreement, so mark ready for motion.

5.9 CID 1086, 1359, 1082, 1083, 1084, 1085
5.9.1 Review the comment status

5.9.2 Proposed Resolution:
Agree: Review all uses of broadcast, multicast and unicast and replace as follows:

1) Unicast -> “individual” or “individually addressed” according to context

2) “multicast”, “broadcast / multicast” or “broadcast or multicast” -> “group” or “group addressed” according to context. This specifically applies to MIB variables of the form [something]Multicast(somethingelse), which change to (something)Group(somethingelse).
3) “broadcast” remains the term to use when specifically referring to the broadcast address

5.9.3 Consensus on the proposal. No comments. Mark as Ready for motion.
5.10 CID 1359

5.10.1 Review comment:
5.10.2 Proposed resolution: Rewrite: “When transmitting the Data frame following CTS, the transmitter shall disregard the busy or idle medium status.”

5.10.3 This statement would be done if there is an exception that is being called out.
5.10.4 Changing this as a note will cause the Shall change to is.
5.10.5 Well why not just change the original sentence from Shall to is.

5.10.6 Agreed Proposed Resolution: Agree in Principle Accept the first proposed change.

5.11 Recess at 6: 05pm
6 Wednesday, AM1 Called to order 8:02am by Michael Montumurro
6.1 Matthew Gast is injured and will be absent this morning.

6.2 Agenda for this morning:
6.2.1 Attendance & policy reminder

6.2.2 Approval motions

6.2.2.1 MIB clean-up: 11-09/910r6

6.2.2.2 Cipher suite extensibility: 11-09/601r2

6.2.2.3 General comment resolutions (3)

6.2.2.4 Security comment resolutions (1)

6.2.3 Comment resolution

6.2.3.1 Annex C comments (11-09/956, tab “Annex C”)

6.2.3.2 Clause 11.3 (11-07/0705r3)

6.3 MOTION #11: Motion to accept the comment resolution to CID 1005 as contained in document 11-09767r3. The details of the resolution are in document 11-0910r6.

6.3.1 Moved: Jon R. 2nd Bill M.

6.3.2 Discussion: Question if there was sufficient info to actually do the work? Answer: ?Yes

6.3.3 Vote: 9-0-0 motion Passes.
6.4 CID 1115, 1304 -- Doc 11-09/601r2
6.4.1 Motion #12: Motion to accept document 11-09/601r2 as the resolution of the comments 1115 and 1304 as the “accept in principle” resolution.

6.4.2 Moved by Henry Pasinski, 2nd Bill Marshall

6.4.3 Vote: 9-0-0 motion passes.
6.5 General Comment doc 767r3

6.5.1 Motion #13: Move to accept the comment resolutions for CID’s 1419, 1412, and 1273 as contained on the GEN Motion B Tab in document 11-09/767r3.
6.5.1.1 Moved: Jon R. 2nd bill M.

6.5.1.2 Discussion: Some still believe that the DS is bad.

6.5.1.3 Vote: 7-1-1 Motion passes

6.5.2 Motion #14: Move to accept the comment resolutions as contained on the GEN Motion A Tab in document 11-09/767r3.

6.5.2.1 Moved: Jon R. 2nd bill M.

6.5.2.2 Vote: 11-0-0 motion passes.

6.6 Security Comments in 09-865r5

6.6.1 These are the comments discussed on Monday.

6.6.2 Motion: #15: Move to accept the comment resolutions as contained in 11-09/865r5.

6.6.3 Moved: Michael M. 2nd Adrian S.

6.6.4 Discussion:

6.6.5 Vote: 9-0-0 motion passes

6.7 Trivial Tech Motions from the Editor -- motions are in 956r2.
6.7.1 Motion #16: Move to accept the comment resolutions in 09/956r2 on the trivial technical tab.

6.7.2 Moved: Adrian S. 2nd David H.

6.7.3 Discussion: none

6.7.4 Vote: 9-0-1

6.7.5 Motion #17: Move to accept the comment resolutions in 09/956r2 on the MIB tab.

6.7.6 Moved: Adrian S. 2nd David H.

6.7.7 Discussion: this motion is the one we started to discuss on Monday but there was a typo, so the motion was fixed and brought to today.

6.7.8 Vote: 10-0-1 motion passes.

6.8 Annex C discussion:

6.8.1 See 11-09/956r2.
6.8.2 Review all the comments that refer to Annex C.

6.8.3 Some want to remove, some would like to mark it as deprecated

6.8.4 CID 1369: Agree in Principle – add the following just after the heading of Annex C: “This annex is obsolete and may be removed in a future revision of the standard.” Note: this allows time to determine if there is any behavior in Annex C that needs to be moved to other clauses.
6.8.4.1 Any objections to the resolution.
6.8.4.2 Why not remove now? This has been discussed before. There is some feeling that there are parts of it that describe normative behavior that is not otherwise described. Also, there is some ambiguity that is in Clause 11 and this helps explain it. This allows for a warning to either get it fixed.

6.8.4.3 We have discussed this several times. Please note the minutes. We have agreed to a deprecation process in labeling and that is why we are leaving it as is, but with the text available. If we could put all things in hidden text that are deprecated, but that is too advanced for this document.

6.8.5 CIDs 1026, 1027, 1028, 1029
6.8.5.1 Annex C does not reference the SDL references in clause 2. We should either reference them in Annex C, or remove the references.

6.8.5.2 When checking B35, the url listed is not active. Adding the references is less popular than just removing the references.
6.8.5.3 Proposed Resolution: Agree in Principle: remove Heading 0A.2 and its 3 Entries.

6.8.6 CID 1241, 1268, 1409

6.8.6.1 Proposed resolution: Disagree see comment resolution of CID 1369.

6.8.6.2 No objections.

6.8.7 CID 1565

6.8.7.1 Proposed resolution: Agree in Principle: the bibliography has been trimmed as in comment resolution to CID 1026. See also comment resolution of CID 1369.

6.8.7.2 No objection

6.8.8 These will be in the editor compilation and read for Thursday’s motion.

6.9 Doc 09/705r3 – Changes to 11.3 CID 1357, 1342, 1152, 1508
6.9.1 Discussion of the changes from r2 to r3. and the resultant proposal:
6.9.2 There is a statement that if we are Authentication failed, you would go back to state 1.

6.9.2.1 This is not right. The change that was requested to the diagram made it this way.

6.9.2.2 There should be a change to unsuccessful 802.11 Authentication should point back to state 4. CHANGE TO DIAGRAM.

6.9.2.3 CHANGE REQUIRED: Also remove the “else it shall be set to State 1” 11.3.1.1 page 6.
6.9.3 Need two more sentences added one is if in state 3 go to state 1, if in state 4 remain in 4.
6.9.4 Having the diagrams and the description should match is requested.

6.9.5 On page 6, the same change in the “@@”

6.9.6 On page 7, in “B” the “else it shall be set to state 1” removed because the “@@” makes it unnecessary.
6.9.7 In 11.3.2.1, we added “d)’ but it looks like it was there before. Check the editor instructions to make it against the actual text. In D1.03.
6.9.8 Make sure that the mark-ups are accurate. Note that there are some changes in 1.03 that have been made due to editorial.
6.9.9 Question on how the state of the AP is described for the STA’s current state….no comment.

6.9.10 Delete the “Otherwise….”as it is just a comment. In 11.3.2.2.1

6.9.11 Change the “new f) and fg) to @ and @@ on page 12 top of page.
6.9.12 11.3.2.5 -- why the “Non-AP STA” can we not just have STA?

6.9.12.1 It was put in during the discussion on fixing this clause.

6.9.12.2 On page 12 second to last paragraph. “state 3 or 3” should be changed to “state 3 or 4”

6.9.13 11.3.2.7 -- no comments

6.9.14 11.3.2.8 – Change State in 2nd to last paragraph should be “State 3 or 4”

6.9.15 In the Draft, there is a Reference in clause “11a” that refers to state 3 that need to point different.

6.9.15.1 In 11a.4.3 final paragraph 11a.7.2 final paragraph – Need to add to doc 0705 to correct references to the new diagram.

6.9.15.2 Change state 3 to state 4 in 11a.4.3 (page 672)

6.9.15.3 Change 11a.7.1 last paragraph on page 684 line 63 change state 3 to state 4.

6.9.15.4 and in 11a.7.2 (page 686 line 1) change state 3 to state 4.
6.9.15.5 So a new section at the end of document 09/705 will need to be included to show these three changes outside of 11.3.

6.10 End of planned agenda; go back to regular comment resolutions in general.

6.10.1 Michael M takes notes.

6.10.2 Comment 1002
- We don't know whether there are products still making use of the IR PHY.
- Marking the clause as deprecated gives potential users a chance to
object to the clause being removed.
- It's fine to mark portions of the standard deprecated if they are
harmful (e.g. WEP). However the IR PHY is not harmful.
- There is no MAC today that works with the IR PHY.
- Old technology is withdrawn if it not reaffirmed. The IR PHY has not
been re-affirmed.
- IEEE 802.15.7 uses visible media for communications. Even if this
might not be used, it would be beneficial to be kept in the standard.
It also provides a platform that can be extended.
- Postpone this discussion to the next AOB opportunity.
6.11 Recess at 10:01
7 Wednesday PM1 meeting called to order at 1:45pm by Matthew Gast
7.1 Gabor not ready, so will start with General adHoc comments.
7.2 Mike to take notes:

7.3 Start with IR PHY Comments:
7.3.1 Discussion on IR PHY comments
- There was a Microsoft game console that uses the IR PHY.
Straw Poll #1
Do we agree to use the "Agree in Principle" proposed resolution
documented in comment 1267 in the "Adhoc Notes" of document
11-09/767r4? 8 - Yes; 3 - No.

Straw Poll #2
Do we agree to use the "Disagree" proposed resolution documented in
comment 1267 in the "Adhoc Notes" of document 11-09/767r4? 2 - yes; 5
- No.

Straw Poll #3
Do we agree to use the "Agree -- Remove the text" proposed resolution
documented in comment 1267 in the "Adhoc Notes" of document
11-09/767r4? 2 - yes; 5 - No.

Comment 1267 -
The consensus is to resolve the comment with "Agree in Principle" as
described in the proposed resolution.

Resolutions to CID's 1183, 1174, 1169, 1063, and 1002 will be updated
with the resolution described in 1267.

7.4 Gabor Bajko presented 11-09/1021r0 “LCI and Location Formats”
7.4.1 LCI defined in 802.11k should not be incorporated in the base standard as it is now deprecated by IETF and if we could use the 3GPP
7.4.2 Discussion/Questions:

7.4.2.1 Explanation on how to proceed.
7.4.2.2 The Emergency Services EC Study Group gave a presentation that included a requirement for location, and if what is being presented here is what will meet their requirements.

7.4.2.3 If the resent past the WG accepted the RFC3825 and they knew its limitations and seemed happy with it last year, so why not good enough now. This would be a good subject for a Study Group to find out the reason for why this is broke.

7.4.2.4 Are you suggesting changing 11k and 11y, and the response was yes, the location information. (LCI) would be changed.

7.4.2.5 The use cases for 11k and 11y seemed to say that LCI was sufficient.

7.4.2.6 There is a good forum to discuss this issue going forward would be the WNG SC and then see if there is sufficient support for a SG.

7.4.2.7 What is the proposal for backward compatibility? LCI is not good enough to describe the location shapes….but what follows LCI is to be the 3GPP proposal.
7.4.2.8 If LCI is already ok, how do you deal with the compatibility? There is a possibility to have it backward compatible.

7.4.2.9 Given that there was a time limit of 20 minutes, time was called, and the presenter was asked to present in WNG.

7.4.2.10 The comment given was stated that LCI was broken, but the presentation indicates just that it was not as robust. If you are pointing out where you are. It is not an area that is being defined.

7.4.2.11 LCI may have a general case to define an area, but the 802.11 (11y and 11k) use cases are the current location, with a very small area.

7.4.2.12 LCI works for what we need today, but the presentation shows that
7.4.2.13 THE presenter restates that the LCI is not sufficient for the current use cases and would like to see it changed now.

7.4.2.14 Redundant notes from Mike (THANKS Mike) both of us kept notes.
Discussion on document 11-09/1021r0 by Gabor
- There is a procedure for deprecation and a procedure for amending
the standard via forming a Task Group.
- IEEE 802.11k-2008 is already approved as an IEEE 802 standard. TGmb
creates a revised base draft by merging IEEE 802.11k-2008 into IEEE
802.11-2007.
- This presentation does not describe how to edit the draft to fix this issue.
- LCI would be replaced. I would need to be replaced with a different
format and different length.
- The IEEE 802 Emergency Services group will be tasking IEEE 802.11 to
provide location.
- This working group decided that RFC 3825 provided what would be
required for location. This presentation proposes the replacement of
RFC 3825. This type of change should be done in a new PAR. It is
out-of-scope of TGmb.
- IEEE 802.11y uses LCI as well. This presentation proposes addressing
this use case as well.
- This issue should be discussed within IEEE 802.11 WNG.
- LCI is not good enough to describe irregular shapes.
7.5 Return to processing General Comments. – Thanks Mike for notes:
7.6 Discussion on comments to remove clauses
Comment 1056
- deals with the PICS
- Proposed reject.
- IEEE 802 EC requires the PICS
- The development of the PICS is too time consuming.
- If we accept this comment, we would have to do a PAR revision.
- The PICS is useful for research into what is mandatory and optional
to implement.
- We could agree to make the PICS informative.
- There is no evidence to support the PICS not being required.
- Customers find it useful in obtaining an understanding what the product does.
- The PICS is the only place that captures feature dependencies.
- There is a reference somewhere that describes what the PICS must
contain. There was a comment in IEEE 802.11r.

Straw Poll:
Agree to resolve the comment as:
1) Disagree -- leave in. 0 - Yes; 0 - No.
2) Agree -- remove (PAR modification). 0 - Yes; 0 - No.
3) Agree in Principle (make the PICS informative). 0 - Yes; 0 - No.

- The consensus is to adopt the "Disagree" resolution.

Comment 1068
- The consensus is to "Agree in Principle"

Comment 1567
- The consensus is to "Agree in Principle"
- We should indicate that this clause is "obsolete". The comment
resolution should be consistent with others we have made.

Comment 1558
Strawpoll: do you agree with the following resolution:
Agree in principle - with the proposed change by the commenter
Only 11.2 and 11.6 are specific to an IBSS. Everything else applies to
IBSS and infrastructure BSS.

Side comment: Microsoft does not use the IR PHY in a keyboard and mouse. However we
still have no confirmation on whether the IR PHY is used in Game consoles or other products.

7.7 Comment 1373 – PICS table A.4.4.2
7.7.1 Discussion on whether or not the table should be inclusive of ALL frames or not.
7.7.2 Discussion continued to the end of time, and the conclusion was that a submission or some more work would need to be done.
7.8 Recessed: 3:30pm
8 Thursday AM1 Meeting called to order 8:07am by Matthew Gast
8.1 Today’s Agenda

8.1.1 Presentations – Crypto suite B compliance (Dan Harkins

8.1.2 Comment Resolution:

8.1.2.1 1068r0 – “Non AP STA” discussion

8.1.2.2 Discussion on 705r3 more input and discussion sought.

8.2 Review of the remainder of week

8.2.1 Thursday PM2

8.2.1.1 Motions to approve final outstanding comment resolutions

8.2.1.1.1 Annex C

8.2.1.1.2 General (at last 2 tabs) 11-09/767r4

8.2.1.1.3 MAC?

8.2.1.2 Prep for 2009

8.2.1.3 Telcon adhoc plan

8.2.1.4 Review timeline

8.3 Dan Harkins (Crypto suite B)

8.3.1 The government has a requirement for compliance for Crypto Suite B to enable products to be sold into certain markets.

8.3.2 You have to do Elliptic curve Diffie-Helman, Elliptic curve Digital Signature Algorithm, SHA256 or greater, and AES-GCM..

8.3.3 You can do some things today, but what we have today is not sufficient for suite B cipher compliance.
8.3.4 So as it stands today, we cannot have a Suite B compliant 802.11 implementation.
8.3.5 We need AES-GCM support added into the standard, and so in the future, we will need to include support for AES-GCM as TGw is rolled in. If there is information or questions, please talk to Dan

8.3.6 Reminder that 11w is approved and so is part of the 802.11 base standard.

8.3.7 Another key management suite and how to capture new suites to be added/incorporated

8.3.8 The point of a comment when 11w is rolled in the text would be appropriate.

8.3.9 Question, what is the size is of the market that this would address? A: no

8.3.9.1 We should have some idea of the market size and the impact that the changes will have.
8.3.10 Suite B doesn't exclude CCM. Though they mention how to use GCM in the context of protocols such as TLS and SSH it is given in the context of the converged use of public key with symmetric cryptography....but there is nothing to explicitly exclude CCM and there is mention of using AES with 128-bits as acceptable without exclusion of particular modes.

8.3.11 If GCM is not really needed, then allowing it to come in later by someone else would be fine.

8.3.12 The NSA has an RFC for Suite B support for IPSEC and it specifies how to use GCM.

8.3.13 The IPSEC requirement mentions GCM not CCM. So the question to research is why?

8.3.14 Nancy W would be interested in this topic and would be willing to work on reviewing this.

8.4 1068r0 – “Non AP STA”

8.4.1 CID 1006 and 1112

8.4.2 Discussion the history of why this has crept in and what to do to fix it was left open without a submission.

8.4.3 We can get an update to the document after this mornings meeting if we agree with the premise.

8.4.4 This document lists all the uses of “Non AP STA

8.4.5 The uses that are to be left in are marked in green.

8.4.6 If it is implicit that it is a Non AP STA then you would change? There is nothing in the spec that says that an AP contains a STA.

8.4.7 There is concern that this document would introduce new technical changes as these instances are specifically precluding an AP from the locations where these have been used. This change may be helpful, but we need to ensure that we are not causing new behavior or making a technical change.

8.4.8 Is there sufficient time to check all the instances for accuracy is a concern?
8.4.9 The use of Non AP STA has been added to make it clear when it is not an AP, so we need to be sure what we will need to do.

8.4.10 Given we have other issues outstanding issues, would this be better delayed? Not necessarily, just because we delay it does not cause it to be reviewed any better.

8.5 Discussion on 705r3 continued – Matthew G. to take notes:
8.5.1 Discussion of 802.11 auth fail loop, and whether the loop should be on
state 3 of the diagram

Dan: the 802.11 auth frame is unprotected. If you do go back to state
1, doesn't that open an avenue of attack against STAs in state 3 waiting
to finish RSN auth. A forged 802.11 auth frame can disrupt that
process. The loop should exist on both state 4 and state 3.

Dorothy: because this expands the definition in the spec to add state 4,
this splits the previous state 3 into two states. This is a major
technical change.

Jon: the loop will be added for state 3, so that keeps behavior
identical.

Discussion of concept of "state of link" vs "state of sta"

Dorothy: a single sta connects to one other sta. There is a distinction
between a client hardware implementation and the logical STA.

Jon: text is ambiguous in -2007. Not trying to intro tech changes, but
clarifies what is there.

Dorothy: this says that r and w are incomplete. They built on base
spec, so to be incomplete right now is a problem.

Jon: r & w did not change diagram.

Dorothy: r & w consideration is orthogonal. W was built on 2007 and r,
and if they thought changes were necessary they would have made them.

Bill: r tried to do this. There were two reasons why it didn't work:
(1) bigger job than we wanted, (2) numerous people felt that this work
should have been done in Tgi, and therefore it was not something for r
to fix but for tgm to fix.

Dorothy: that means this is a technical change.

Bill: technical changes have been made that are not reflected in figure
11-6.

Jon: submission tries to fix deficiencies because this clause is not
complete. Maintenance fixes minor errors.

Dorothy: if there were reasons why it wasn't done in the past, it is
because this is a big change. Where there is ambiguity, there may be
different interpretations that change the specification.

Discussion on text added to paragraph beginning "the current state
existing between source and destination stas..."

Jon: it is the relationship between stas that matters.
Dorothy: as soon as you talk about link or connection, that is another
entity.
Jon: trying not to create an entity. E-mail discussion stated that
"state of sta" was not great, but it may require changes to 11.11.
Dorothy: the interpretation you are overlaying on "state of the sta" is
not correct. The sta is always in a relationship. It is implied that
the "State of the sta" is a relation with a specific other sta. A sta
may have multiple simultaneous relationships.

Based on discussion, changed the added sentence to read:
Dorothy: Delete the word "multiple" in "multiple relationships" because
you can't have simultaneous links.
"A given STA can have a single relationship with each of multiple other
STAs each of which may be in a different state at the same time..."
Dorothy: now we need to get "relationship" out of the sentence.
Lee: "state relationship"
Dorothy: delete last clause ('and therefore...') [ed note: this is the
ellipsis above]. Still need ot get rid of relationship: "a unique state
exists between a given sta and a each of other stas."
Dorothy: this text says one sta, but it doesn't mean you can only have
one. This text now states the obvious. How about "a unique state
exists for each pair of source/destination stas."
8.5.2 Dan: state 3 represents multiple states. Pending rsn means that there
are 1x frames being sent & received.
Jon: if it fails, you stay in state 3. you are in the state until
passes.
Mike: when 1x fails, you stay associated
Dan: what if 4whs fails?
Mike: stay in state 3
Dan: at that point, an ap will flush state
Mike: figure allows a deauth to flush state.
Jon: if you get a deauth in state 3, you go back to state 1.
Mike: one side needs to send a deauth.
Jon: had somebody ask about unsuccessful deauth.
Dorothy: in tgw, deuath must be authenticated. If it is not
authenticated, it is not valid and there is no state effect.
8.6 Go back to General comments: Mike M take notes.

8.7 update comment 1142 - an extra footnote was noted and the reference
needs to point to the updated document.
comment 1421 - The comment resolution document where the use of
"shall" needs to be changed in clause 5. Resolution is "Agree in
Principle"
CID 1558 - Accept in Principle. The changes to the PICS have been
added to the are documented in the comment resolution
CID 1000 - The commenter agrees to identify specific
- These clauses define "Types" of STA's based on their operating
range. There is no normative behavior defined.
- The PICS refers to these types and designates them as optional.
- It defines the device operating range
- One way to address this is to removed the clauses and modify the
PICS to explicitly state the temperature range.
- Typically this is a product requirement.

Straw Poll: Do you want to delete?
Y: 6 N: 3 A: 5
8.8 Recessed 10:02am
9 Thursday AM2 called to order 10:44am
9.1 Agenda for this time slot
9.1.1 Catch-up on the MAC comments
9.2 MAC Comments: Database review:

9.2.1 CID 1359: ready – Move to MAC Motion A comment group
9.2.2 CID 1086: ready – Move to MAC Motion A comment group
9.2.3 CID 1082: ready – Move to MAC Motion A comment group
9.2.4 CID 1083: ready – Move to MAC Motion A comment group
9.2.5 CID 1084: ready – Move to MAC Motion A comment group
9.2.6 CID 1085: ready – Move to MAC Motion A comment group
9.2.7 CID 1625: ready – MAC DCF tab – Move to MAC Motion A comment group
9.2.8 CID 1687: ready – Admission Control – Move to MAC Motion A comment group
9.2.9 CID 1688: ready – Admission Control – Move to MAC Motion A comment group
9.2.10 CID 1692: ready – QoS Admission Control – Move to MAC Motion A comment group
9.2.11 CID 1695: ready -- QoS Admission Control – Move to MAC Motion A comment group
9.3 Review of MAC comments with AdHoc status of Proposed but no resolution status.
9.3.1 CID 1610:

9.3.1.1 Proposed resolution: Disagree : May is informative language, and the language may offer useful information.

9.3.1.2 No objection. Change to MAC Motion B comment group and mark ready for motion.

9.3.2 CID 1611:

9.3.2.1 Proposed change: Agree: replace sentence with an informative note reading: Note – A STA configured not to initiate the RTS/CTS mechanism updates the virtual CS mechanism with the duration information contained in a received RTS or CTS frame, and responds to an RTS addressed to it with a CTS if permitted by medium access rules.”

9.3.2.2 No objection change to MAC Motion B comment group and mark ready for motion.

9.3.3 CID 1345:

9.3.3.1 Original Proposed resolution: Disagree: The cited sentence states that the interval begins at a time calculated relative to PHY-RXEND.indication of the TRS, no PHY-RXSTART.indication of the first M/MPDU in the Frame exchange. There is a reference to the aPHY-RX-START-Delay, but that is not related to the receipt of the PHY-RXSTART.indication for the frame following the RTS.

9.3.3.2 This proposal misses the context of the commentor.

9.3.3.3 New proposed Resolution: Disagree: for CCK/DSSS STAs ,the (CST_Time) included in the calculation provides enough time to protect the OFDM exchange because theOFDM exchange will be transmitted at a higher rate than the RTS/CTS.

9.3.3.4 No objection. Change to MAC Motion B comment group and mark ready for motion
9.3.4 CID 1607:
9.3.4.1 In clause 9.2.0a

9.3.4.2 Proposed Resolution: Agree in Principle – Rewrite sentence as “A STA within the reception range of either the originating STA (Which transmits the RTS) or the destination STA (which transmits the CTS) shall process the medium reservation.”

9.3.4.3 Alternate Resolution: Agree in Principle – Rewrite sentence as “A STA receiving either the RTS (sent by the originating STA) or CTS (sent by the destination STA) shall process the medium reservation.”

9.3.4.4 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.5 CID 1609:

9.3.5.1 Proposed resolution: Agree in Principle: replace “need not be used” with “is not used”.
9.3.5.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.6 CID 1612:

9.3.6.1 Proposed resolution: Agree – Change the cited sentence to read: “When an ACK is lost, the MAC that initiated the frame exchange does not receive a protocol indication whether the initial frame was correctly received.”

9.3.6.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.7 CID 1613:

9.3.7.1 Proposed Resolution: Agree

9.3.7.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.8 CID 1614:

9.3.8.1 Proposed resolution: Agree

9.3.8.2 Review the context of the revised sentence.

9.3.8.3 Alternate Proposal: add a colon to help parse the sentence.

9.3.8.4 Alternate Proposed resolution: Agree in Principle: change the cited text to read “The AIFS shall be used by QoS STAs that access the medium using the EDCAF to transmit: all Data frames…..”. Note to editor: a colon is added after the word transmit, which is why the resolution is an agree in principle.

9.3.8.5 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.9 CID 1616:

9.3.9.1 Proposed Resolution: Agree

9.3.9.2 Review context of proposed change

9.3.9.3 No objection. Change to MAC Motion B comment group and mark ready for motion
9.3.10 CID 1617:

9.3.10.1 Proposed Resolution: Agree

9.3.10.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.11 CID 1621:

9.3.11.1 Proposed Resolution: Agree

9.3.11.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.12 CID 1627:

9.3.12.1
Proposed Resolution: Agree

9.3.12.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.13 CID 1628:

9.3.13.1
Proposed Resolution: Agree – Note to editor: broadcast/multicast is replaced by an other comment resolution.
9.3.13.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.14 CID 1630:
9.3.14.1 Proposed Resolution: Agree

9.3.14.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.15 CID 1631:

9.3.15.1 Proposed resolution: Agree – Adopt the second proposed resolution from the commenter, as the first one uses an English colloquialism which is not well understood by all mbers of the 802.11 WG, excepting (with high probability) those Americans that watch too much British TV on PBS.

9.3.15.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.16 CID 1608:

9.3.16.1 Proposed Resolution: Agree

9.3.16.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.17 CID 1390:
9.3.17.1 Proposed resolution: Agree in principle – Replace only the first sentence in paragraph with proposed text, while correcting spelling of “assists” (9th word in proposed change).

9.3.17.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.18 CID 1605:

9.3.18.1 Proposed change: Agree in principle -- Remove last sentence on p361 ("Unless interrupted due to medium occupancy limitations for a given PHY or TXOP limitations for STA, the fragments of a single MSDU or MMPDU are sent as a burst during the CP, using a single invocation of the DCF or EDCA medium access procedure.")
9.3.18.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.19 CID 1339:
9.3.19.1 Proposed Resolution: Change definition of dot11FragmentatoinThreshold to read: “This attribute specifies the current maximum size, In octets, of the MPDU that may be delivered to the security encapsulation. An MSDU is broken into fragments if its size exceeds the value of this attribute after adding MAC headers and trailers. Fields added to the Frame by security encapsulation are not counted against the limit specified by this attribute. An MSDU or MMPDU is fragmented when the resulting frame has an individual address in the Address 1 field, and the length of the frame is larger than this threshold, excluding security encapsulation fields:”

9.3.19.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.20 CID 1648:

9.3.20.1 Proposed Resolution: Agree

9.3.20.2 Review context of the diagram and text for checking the equation.

9.3.20.3 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.21 CID1652:

9.3.21.1 Proposed Resolution: Agree

9.3.21.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.22 CID 1649:
9.3.22.1 Proposed Resolution: Agree
9.3.22.2 Review the context of the equation.

9.3.22.3 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.23 CID 1650:
9.3.23.1 Proposed Resolution: Agree

9.3.23.2 Check equation.

9.3.23.3 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.24 CID: 1653:

9.3.24.1 Proposed Resolution: Agree in principle: add “an immediate” before acknowledgement..
9.3.24.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.25 CID 1654:

9.3.25.1 Proposed Resolution: not ready.
9.3.26 CID 1658:

9.3.26.1 Proposed Resolution: Agree in principle: replace point b with “If the transmitting STA is a non-AP QoS STA, and there is at least one MPDU for transmission, it shall initiate recovery by transmitting at a PIFS after the end of the last transmission, if the polled TXOP limit is greater than 0 and at least one frame (re)transmissions can be completed within the remaining duration of a nonzero polled TXOP limit.
9.3.26.2 Review context and provide specific text for the editor.

9.3.26.3 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.27 CID 1659:

9.3.27.1 Proposed Resolution: Agree – Accept second option in proposed change.
9.3.27.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.28 CID 1661:

9.3.28.1 Proposed Resolution: Agree in Principle: rewrite as “…any unused portion of the TXOP shall not be used by the STA, and may be reallocated by the HC.”

9.3.28.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.29 CID 1663:

9.3.29.1 Proposed Resolution: Agree in Principle Replace ”prevent its transmitting” with “prevent it from transmitting”

9.3.29.2 Review the context of the sentence.

9.3.29.3 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.30 CID 1664:

9.3.30.1 Proposed Resolution: Agree

9.3.30.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.31 CID 1671:

9.3.31.1 Proposed Resolution: Agree in principle: change end of cited sentence to read “…Beacon Frame, Probe Response Frame, and (Re)Association Response frame.”
9.3.31.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.32 CID 1678:
9.3.32.1 Proposed resolution: Agree in principle: Change the last phrase in the cited sentence to read: “…and the HC may initiate other transmissions, send a CF-End frame (9.9.2.2a), or allow the channel to go into CP.”
9.3.32.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.33 CID 1725:

9.3.33.1 Proposed resolution: Disagree – The cited text refers to the EDCA mechanism, which provides eight UPs.

9.3.33.2 No objection. Change to MAC Motion B comment group and mark ready for motion

9.3.34 CID 1673:

9.3.34.1 Proposed Resolution: Agree in principle: remove “at its convenience”
9.3.34.2 Look at the context.

9.3.34.3 No objection. Change to MAC Motion B comment group and mark ready for motion

9.4 Recess: 12:30
10 Thursday PM2 called to order 4:06pm by Matthew Gast
10.1 Review today’s Agenda – see 09/041r7
10.1.1 Motions to approve final outstanding comment resolutions

10.1.1.1 Annex C

10.1.1.2 General (Tab IRPHY C & D & E) – 11-09/767r5

10.1.1.3 MAC sets A & B

10.1.2 Preparation for November 2009 meeting

10.1.3 Teleconferences/ad hocs

10.1.4 Review timeline

10.1.5 Any changes needed to plan of record (slide 13)?

10.1.6 Comment resolution

10.1.6.1 Doc 09/1087r0

10.1.7 AOB

10.1.8 Adjourn

10.2 Agenda approved without objection.
10.3 Annex C

10.3.1 Motion #18: Move to accept comments resolution in 11-09/0956r3 on the “Annex C” tab

10.3.1.1 Moved: Adrian S. 2nd Jon R.

10.3.1.2 Discussion: Annex C motions to remove in entirely were defeated, but we put in a deprecation statement and a warning that it is subject to removal in future.

10.3.1.3 Vote: 10-0-1 motion passes.
10.4 Gen AdHoc comments
10.4.1 Motion #19: Move to accept the comment resolutions for the CIDs contained on the “GEN Motion C” tab in document 11-09/767r5

10.4.2 Moved Jon R. 2nd Michael M
10.4.3 Vote 10-0-1

10.5 Motion: #20: Move to accept the comment resolutions for the CIDs contained on the IR PHY tab in document 11-09/767r5
10.5.1 Moved Jon R. Michael M

10.5.2 Discussion on the details of the resolutions. The resolution states deprecated, but the text being added is obsolete.
10.5.3 Motion to call the question: 3-7-2

10.5.4 Motion to amend -- add “Changing “mark the IR PHY as deprecated” to “mark the IR PHY as obsolete.”

10.5.4.1 Moved by Bill M, 2nd Adrian S.

10.5.4.2 Discussion: Please display the text in context.
10.5.4.3 The resolution is “Agree I Principle – Mark the IR PHY as deprecated and subject to removal in a future revision:….” The word deprecated is the contention.

10.5.4.4 Speak against the motion as the word is correct. Marking this as “not recommended” is not the same as “you cannot use it”. Opinion is that the obsolete should be deprecated also.

10.5.4.5 Speak against: as this is silly that the change being offered does not affect the draft.

10.5.4.6 Speak for: and we need to be consistent. Making the change is a consistency issue.

10.5.4.7 Speak on the motion, Is the new line supposed to be added or replace.

10.5.4.8 Speak for: there is a change to the draft.

10.5.4.9 Vote on Motion to amend: 6-3-2 motion passes.
10.5.5 Vote on Motion #20: 9-1-2 motion passes.
10.5.6 Motion #21: Move to accept the comment resolutions for the CIDs contained on the GEN Motion D tab in document 11-09/767r5
10.5.6.1 Moved Jon R. 2nd Bill M.

10.5.6.2 Discussion. These resolutions were presented on Tues and Wed.

10.5.6.3 Vote: 11-0-2 motion passes.
10.5.7 Motion #22: Move to accept the comment resolutions as contained on the GEN Motion E tab in document 11-09/767r5

10.5.7.1 Moved Jon R. 2nd Bill M.

10.5.7.2 Discussion: these were CIDs that were presumed to be non-controversial during the TGmb Telecons

10.5.7.3 Vote: 11-0-2 motion passes.
10.6 MAC Comments:

10.6.1 Motion #23: Approve resolutions of P802.11Revmb WG Ballot 149 comments in doc 11-09/846r6 on the “MAC Motion A” Tab.

10.6.1.1 Moved: Matthew G. 2nd Bill M.

10.6.1.2 Discussion: there are 11 CIDs

10.6.1.3 Vote: 10-0-1 Motion passes.
10.6.2 Motion #24: Approve resolutions of P80211Revmb WG ballot 149 comments in doc 11-09/0864r6 on the “MAC Motion B” Tab.

10.6.2.1 Moved Matthew G. 2nd Adrian S.

10.6.2.2 Vote: 8-0-2 Motion passes.
10.7 Preparation for November 2009 session:

10.7.1 Submissions and work items need to be done sooner than later.

10.7.2 Action Item #5: Bill will send a list of submissions outstanding/open.
10.8 Teleconferences/Adhoc:

10.8.1 Telecons
10.8.1.1 on Fridays at 11-12:30 ET
10.8.1.2 start on Oct 16th and end on Nov 6th.
10.9 Review Timeline and Plan of Record.

10.9.1 Change of “Start Recirc” from Sept to Nov.

10.9.2 Question on how the roll-up will progress.

10.9.2.1 First is the actual effort to get the publication on tgn done is first issue.

10.9.2.2 A weeks work is going to be needed for the TGn.

10.9.2.3 TGw is expected in Mid Oct, and TGn the end of Oct.

10.9.2.4 We can roll in TGw by end of Oct.

10.9.2.5 It would take about 4 weeks to get the TGn rolled in.

10.9.2.6 This assumes only one person, but if extra help is used, we may be able to pull it back a bit.
10.9.2.7 We can delay rolling in the Published Amendments.

10.9.2.8 Option #1 we could roll in TGw and the comment resolutions and do a recirc and roll in TGn after the Nov session.

10.9.2.9 Review of the 3 options discussed in the July session.

10.9.2.10 Roll-in the amendments is not the question, but when. Also we have a better use of time to wait till we know when they would be available.

10.9.3 So no proposal for changing at this time. We do not know the effect of the other TGs changes will turn out for changing our plan.
10.10 Comment Resolution

10.10.1 Doc: 09-1087r0 set of slides for resolutions:
10.10.2 Motion # 25: Move to change resolution of CID 1270 from “DISAGREE: It is believed there is value in the standard.” to “DISAGREE: It is believed there is value in this Annex to the standard.”

10.10.2.1 Moved: Bill M, 2nd Bob M.

10.10.2.2 Vote: 10-0-1 motion passes.
10.10.3 Motion: #26: Move to approve the resolution to the following comments given in 11-09/864r6 “QoS Admission control” tab, with the resolution given in “Resolution” column: 1145, 1161, 1690, 1693, 1694, 1696, 1697 (note – these are all ad-hoc status of “Ready for Motion”)

10.10.3.1 Moved: Bill M. 2nd Michael M.

10.10.3.2 Vote: 7-0-5 Motion Passes.
10.10.4 Motion #27: Move to approve the resolution to the following comments given in 11-09/864r6 “Power Management” tab, with the resolution given in “Resolution” column: 1126, 1128, 1129, 1146, 1341, 1362, 1485, 1486, 1488, 1490, 1493, 1500, 1501 (note – these are all ad-hoc status of “Ready for Motion”)

10.10.4.1 Moved: Bill M. 2nd Bob M.

10.10.4.2 Discussion:

10.10.4.2.1 there is a subset of comments on this tab. We have discussed an agreement to some degree, and they were marked as ready for motion. Question on when this was discussed in the TG. The discussion of these resolutions was during the Telcon in Aug.

10.10.4.2.2 Review of CID 1126 and resolution. No objection to the resolution. (disagree)
10.10.4.2.3 Review of CID 1128 and resolution. No objection to the resolution (agree)

10.10.4.2.4 Review of CID 1129 and resolution. No objection to the resolution (disagree)
10.10.4.2.5 Review of CID 1146 and resolution. No objection to the resolution (agree)

10.10.4.2.6 Review of CID 1341 and resolution. No objection to the resolution (disagree)
10.10.4.2.7 Review of CID 1362 and resolution.

10.10.4.2.7.1 Change the resolution: Insert the text “The Power Management bit shall be ignored in frame exchanges initiated by the AP. The non-AP STA shall not change power management state using a frame exchange that does not receive an ack” before the last sentence in the penultimate paragraph of 11.2.1.1.
10.10.4.2.7.2 Motion to amend to remove CID 1362 from the motion as it will not have had 4 hours of review time. Motion to amend approved without objection.

10.10.4.2.8 Review of CID 1485 and resolution. No objection to the resolution (principle).

10.10.4.2.9 Review of CID 1486 and resolution. No objection to the resolution (agree)

10.10.4.2.10 Review of CID 1488 and resolution. No objection to the resolution (agree).

10.10.4.2.11 Review of CID 1490 and resolution.

10.10.4.2.11.1 The instruction in the resolution is not clear enough for the editor to make the change.
10.10.4.2.11.2 Motion to amend the motion to remove CID 1490 and 1493 from the motion. (1493 is a duplicate of 1490.)

10.10.4.2.11.3 Approved with out objection.

10.10.4.2.12 Review of CID 1500 and resolution. No Objection to the resolution (agree)
10.10.4.2.13 Review of CID 1501 and resolution.

10.10.4.2.13.1 The instruction may not be sufficient, and more work is needed.

10.10.4.2.13.2 Motion to amend the motion to removed CID 1501 from the motion.

10.10.4.2.13.2.1 Approved without objection.

10.10.4.2.14 Motion #27 as amended: 1126, 1128, 1146, 1341, 1485, 1486, 1488 and 1500

10.10.4.2.15 Vote: 10-0-1 motion passes.
10.11 AOB
10.11.1 Reminder to the AdHoc chairs to do the bookwork on the documenting the resolutions.

10.12 Adjourn – 6pm.

References:

Agenda:
https://mentor.ieee.org/802.11/dcn/09/11-09-0941-01-000m-september-2009-waikoloa-hawaii-tgmb-agenda.ppt
https://mentor.ieee.org/802.11/dcn/09/11-09-0941-08-000m-september-2009-waikoloa-hawaii-tgmb-agenda.ppt
Editor Report:
https://mentor.ieee.org/802.11/dcn/09/11-09-0953-00-000m-editor-s-report-sept-2009.ppt
REVmb WG Ballot editor Comments

https://mentor.ieee.org/802.11/dcn/09/11-09-0956-00-000m-revmb-wg-ballot-editor-comments.xls
https://mentor.ieee.org/802.11/dcn/09/11-09-0956-02-000m-revmb-wg-ballot-editor-comments.xls
Cipher Suite Cleanup
https://mentor.ieee.org/802.11/dcn/09/11-09-0601-00-000m-cipher-suite-cleanup.doc
https://mentor.ieee.org/802.11/dcn/09/11-09-0601-02-000m-cipher-suite-cleanup.doc
Security Comments

https://mentor.ieee.org/802.11/dcn/09/11-09-0865-05-000m-lb149-security-and-mac-management-comment-resolutions.xls
Proposed changes for CID 1256
https://mentor.ieee.org/802.11/dcn/09/11-09-0982-01-000m-proposed-changes-to-address-cid-1256.doc
Proposed changes for CID 1005

https://mentor.ieee.org/802.11/dcn/09/11-09-0910-06-000m-mib-updates.xls
General Ad Hoc Comment Resolution Files:
https://mentor.ieee.org/802.11/dcn/09/11-09-0767-03-000m-wglb-149-tgmb-d1-gen-adhoc-comments.xls
https://mentor.ieee.org/802.11/dcn/09/11-09-0767-04-000m-wglb-149-tgmb-d1-gen-adhoc-comments.xls
https://mentor.ieee.org/802.11/dcn/09/11-09-0767-05-000m-wglb-149-tgmb-d1-gen-adhoc-comments.xls
Non-AP STA

https://mentor.ieee.org/802.11/dcn/09/11-09-1068-00-000m-non-ap-sta.doc
Motions File:

https://mentor.ieee.org/802.11/dcn/09/11-09-1087-00-000m-motions.ppt
Revmb WG Ballot Comments:
https://mentor.ieee.org/802.11/dcn/09/11-09-0706-04-000m-revmb-wg-ballot-comments.xls
Here is a summary of the motions.approved in Sept TGmb.

	motions Query

	Motion ID
	Date
	Where to find text of motion
	Text of Motion
	Mover/Seconder
	Yes/No/Abstain
	Result
	Comments

	6
	21/09/2009 11:16:39
	
	Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “Editorials” tab
	Marshall/Stephens
	9,0,1
	Passes
	

	7
	21/09/2009 11:39:44
	
	Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “Minor Technical” tab
	Worstell/Montemurro
	6,0,4
	Passes
	

	8
	21/09/2009 11:40:08
	
	Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “MIB” tab
	Montemurro/Marshall
	Withdrawn
	
	

	9
	21/09/2009 11:40:47
	
	Approve resolutions of P802.11REVmb WG ballot 149 comments in document 11-09-0956r0 on the “Annex C” tab
	Stephens/Myles
	5,4,2
	Fails
	

	10
	21/09/2009 13:45:40
	
	Accept all comments in 11-09-865r3 with ad-hoc status "ready for motion", excluding CID 1527
	Montemurro/Marshall
	
	
	

	11
	23/09/2009 08:11:02
	
	Accept resolution to CID 1005 as contained in document 11-09/767r3. the details of the resolution are in document 11-09/0910r6
	Rosdahl/Marshall
	9,0,0
	Passes
	

	12
	23/09/2009 08:13:16
	
	Motion to accept doc 11-09/0601r2 as resolution of comments 1115 and 1304, as the "accept in principle" resolution.
	Ptasinski/Marshall
	9,0,0
	Passes
	

	13
	23/09/2009 08:15:37
	
	accept comment resolutions cids 1419,1412, and 1273 as contained on the "gen motion b" tab in 11-09/767r3.
	Rosdahl/Marshall
	7,1,1
	Passes
	

	14
	23/09/2009 08:19:18
	
	accept comment resolutions as contained on the "gen motion a" tab in 11-09/767r3.
	Rosdahl/Marshall
	11,0,0
	Passes
	

	15
	23/09/2009 08:21:22
	
	Move to accept comment resolutions in document 11-09/0865r5
	Montemurro/Stephens
	9,0,0
	Passes
	

	16
	23/09/2009 08:25:28
	
	956r2 "trivial technical" tab
	Stephens/Hunter
	9,0,1
	Passes
	

	17
	23/09/2009 08:27:58
	
	956r2 "MIB" tab
	Stephens/Hunter
	10,0,1
	
	

	18
	24/09/2009 16:07:35
	
	Move to accept comments resolutions in 11-09/0956r3 on the "Annex C" tab.
	Stephens/Rosdahl
	10,0,1
	Passes
	

	19
	24/09/2009 16:13:42
	
	Accept comment resolutoins in Gen Motion C tab in 11-09/767r5
	Rosdahl/Montemurro
	10,0,1
	Passes
	

	20
	24/09/2009 16:15:18
	
	Accept IR PHY tab in 11-09/767r5
	Rosdahl/Montemurro
	9,1,2
	Passes
	

	21
	24/09/2009 16:34:11
	
	Accept Gen Motion D tab in 11-09/767r5
	Rosdahl/Marshall
	11,0,2
	Passes
	

	22
	24/09/2009 16:35:55
	
	Accept Gen Motion E tab in 11-09/767r5
	Rosdahl/Marshall
	11,0,2
	Passes
	

	23
	24/09/2009 16:39:01
	11-09-1019
	Approve MAC Motion A tab 11-09/0864r6
	Gast/Marshall
	10,0,1
	Passes
	

	24
	24/09/2009 16:41:09
	11-09-1019
	Approve MAC Motion B tab 11-09/0864r6
	Gast/Stephens
	8,0,2
	Passes
	

	25
	24/09/2009 16:42:23
	
	Motion: move to change resolution of CID 1270 from "DISAGREE: it is believed there is value in the standard" to ". . . value in this Annex to the standard."
	Marshall/Miller
	10,0,1
	Passes
	

	26
	24/09/2009 17:05:47
	
	Aprpove comments in 11-09/864r6 in "QoS Admission control" tab 1145, 1161, 1690, 1693, 1694, 1696, 1697.
	Marshall/ Montemurro
	7,0,5
	Passes
	

	27
	24/09/2009 17:08:41
	
	Approve resolutions to comments in 11-09/864r6 in "Power Management" tab, 1126, 1128, 1129, 1146, 1341, 1485, 1486, 1488, 1500.
	Marshall/Miller
	10,0,1
	Passes
	

Abstract

Minutes for the September 2009 Interim Session in Waikoloa, Hawaii

Summary of Action Items from minutes:

Action Item 1: The question of how this was done. Editor will add to the Editor’s report

 Action Item #2: CID 1035 Andrew M took an action to get a response.

 Action Item #3:CID 1685 Dave Stephenson: prepare a submission to add a failure condition allowing the MAC to reject MSDUs when admission capacity has been exhausted in 6.2.3.2

5.7.4 Action Item #4: Dave Stephenson – Prepare a submission to address CID 1691.

 10.7.2 Action Item #5: Bill will send a list of submissions outstanding/open.

A Motion Summary is included starting on page 32.

Minutes
page 1
Jon Rosdahl, CSR

