July 2010

doc.: IEEE 802.11-10/0855r0

IEEE P802.11
Wireless LANs

	TGae Minutes July 2010 Session

	Date: 2010-07-21

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Michael Montemurro
	Research In Motion
	4701 Tahoe Blvd. Mississauga, ON. L4W 0B4
	905-629-4746

 Ext. 4999
	mmontemurro@rim.com

Monday July 12, 2010

11:00am

Attendees:

Michael Montemurro

Mark Hamilton

Santosh Pandey

Jouni Malinen

Henry Ptasinski

Matthew Fischer

· Call for Essential Patents – No essential patents announced.
· Reviewed and approved agenda – Document 11-10/770r0
· Goals for week - complete a frame format (and default prioritization policy) and prepare a draft for internal working group review.

· Discussion on document 11-10/745r0

· pre-association group-addressed managmeent frames (e.g. probe request) have a lower default AC. Responses to those requests should go out at a lower AC.

· pre-association frame policy could be advertised in a beacon. Probe responses could adhere to a policy.

· Discussion on slide 14:

· Split MCAST from non-MACT. For MFQ, MCAST MMPDU shall be sent AC_BE (non-PS case)

· Don't make any modification to the sequence numbers. (There is no duplicate detection on sequence)

· Protected MCAST frames cannot be re-ordered. All these frames have to go at the same AC. MCAST Robust management frames have to be sent at the same AC.

· Document 11-10/745r1 will be posted based on the discussion during this meeting.
· TGae adhoc session is adjourned until the Plenary session on Tuesday at 8:00am.
Tuesday July 13, 2010

8:00am

· Reviewed the IEEE Patent Policy
· Call for essential patents – None given.
· Reviewed Agenda for the week (10/0770r0, updated to r1)

· Henry Ptanski elected as Editor for TGae. (Thanks, Henry!)

· Approved minutes for May session (10/0599r0)

· Approved minutes for teleconferences between May and July (10/0689r0)

· Do we want to address group-addressed Management frames?

· We have said we want to lower the priority on Broadcast Probe Requests

· It might be good to do the same for 11v Location Track Notification

· Yes, for now this will stay on our work list

· It was noted that in May the group accepted 10/0574r0 as Draft 0.01. Henry (as new Editor) will do any touch-ups needed to get this into a normal draft boilerplate format.

· How are Management frames’ priority communicated to the MLME for use in transmission? In 10/0574r0, it discusses a priority policy, and this policy can be communicated from the SME to the MLME. From that point, the MAC/MLME applies the priority on each Management frame. Thus, we don’t need to modify every Management frame MLME primitive to carry priority.

· Reviewed 10/0850r1 (changes for Sequence numbers in MFQ frames). Comments (resulting in 10/0850r2):

· This text does not currently cover group-addressed Management frames

· This text does not currently cover pre-association frames (like Association Requests, GAS, etc.)

· dot11MFQPolicyActivated is a confusing name. Decided to have dot11MFQImplemented and dot11MFQActivated

· MIB variable in the text should therefore be dot11MFQActivated.

· What is the difference between dot11MFQImplemented and dot11MFQActivated? For a start, dot11MFQImplemented means the STA supports MFQ, and will use it for all pre-association, or non-association Management frames. dot11MFQActivated applies to the associated BSS, and the STA will use MFQ for all Management frames sent within the context of the BSS. If the BSS’s AP does not support MFQ, the STA will not set dot11MFQActivated for that BSS.

· Figure 7-1ae could perhaps be merged with Figure 7-3 to be more clear about bit positions

· Subclause 7.3.2.27: what gets indicated in Capabilities? APs would indicate MFQ, so that non-AP STAs joining the BSS know whether to use MFQ or not. STAs would supply this so the AP knows they are capable. Once both sides see it is Implemented, it becomes Activated for unicast Management frames exchanged by that pair.

· IPN sequences must come in order, because legacy STAs won’t understand reordering. So, an implementation must ensure that IPNs are not reordered – either do protection early and do not reorder, or do protection late if reordering is possible.

· The paragraphs added to 9.2.0b.11 need to be re-worked to clarify the rules for group-addressed Management frames, and the above decision about dot11MFQActivated.

· After discussion, dot11MFQActivated is not a MIB variable, but is a pair-wise condition of an AP/STA association. We’ll go back and change the text to discuss it this way.

· Discussion and agreement that a STA will use MFQ when it knows the RA is MFQ capable, not if it doesn’t know or knows that it is legacy. Fixed up text in subclause 7.3.2.27 for this. This only applies to unicast frames in the context of an association or IBSS.

· Reviewed ordering of Amendments from Editor’s meeting in July 2010 (10/0793r0). Noted that TGae therefore depends on TGmb and TGs (only). Editor will update Draft document accordingly.

· Also from the amendment ordering, we need to cover the 11p and 11s case(s).
· Recess until Wednesday at 08:00am.
Wednesday July 14, 2010

8:00am

· The Chair presented the agenda, 11-10-0770r1 and asked if there were any additional presentations. No one responded.

· The Chair reminded those present to use the attendance server.

· Presentations

· Santosh Pandey (Cisco) presented 11-10-0870r0 on Default Management Frame QoS Policy. A companion presentation was the spreadsheet contained in 11-10-0097r5. The presenter flipped back and forth between the two documents. The presenter edited the spreadsheet on screen during the presentation. The presenter stated he would create revision 6 of the document (including these edits) and upload it to the server as 11-10-0097r6.

· The Chair asked Santosh how we planned to incorporate this work into the TGae draft amendment. Santosh stated he was working on normative text, but that it’s still a work in progress.

· Henry Ptasinski (Broadcom) asked about the organization of default policy. Santosh stated it’s frame subtype, category and action. Mostly, it’s subtype and category, but there are a few exceptions based on action value.

· The Chair asked Santosh if he would have a normative text contribution before the week ended. Santosh stated is was unlikely.

· Roger Durand (RIM) asked whether some of the GAS frames should be elevated from AC_BE to AC_VI priority, at least when used by a non-AP STA for off-channel scanning.

· The Chair stated he would schedule teleconference times for further discussion and then vote on it during the September 2010 session.

· Discussion

· PS-POLL discussion was requested by Mark Hamilton (Polycom). There is no presentation for this discussion. Mark stated that PS-POLL frames are control frames and not management frames. Mark was interested to understand whether the standard addressed their priority. Henry read from IEEE 802.11mb-d3.01 in clause 9.1.3.1 that PS-POLL frames should be transmitted using AC_BE. This answers Mark’s question.

· Presentations

· Mike Montemurro (RIM) presented 11-10-0745r1 on MFQ MMPDU Sequence Numbering. Mike was reluctant to discuss the presentation with the author not present (Matthew Fischer, Broadcom). Rather than going through the presentation, he used it to continue discussion of handling of multicast MMDPUs. Mike edited the document on screen. He stated he would upload the edited presentation to the server as 11-10-0745r2.

· The Chair asked if there were any other topics to discuss. There was no response from TGae. The Chair asked if there was any objection to recessing. No objection was raised.
· Recess until Thursday at 8:00am.
Thursday July 15, 2010

08:00
· Meeting called to order - 8:18am

· Agenda is approved as Document 11-10/770r2

· Discussion on document 11-10/850r3 document was discussed

· 7.1.3.4.1 Sequence number:

· r4 will be included change from TID to AC

· Change TID to AC in MFQ policy frame advertisement

· Investigate sequence number for 11p STA

· Changed text in 6.1.1.0a for preassociation case

· Text in 9.1.3.1 already changed for preassociation case

· Preassociation frames will use 10 bit sequence numbers as it is easy for all MMPDU to follow same rule irrespective of association state

· Removed point (3) to accommodate for preassocaiton case

· Changed new point 3 accommodates case when Extended Capability is received

· 11p and mesh are also covered as they follow QoS

· Named the 10-bit sequence number field as IMFQ frame Sequence number field

· Define MFQ frame and IMFQ frame in clause 3

· Suggested change of text for 11mb for 7.1.3.4.1 “The Sequence Number field in frames of Data Type is a 12-bit field indicating the sequence number of the MSDU or A-MSDU”

· Removed BIP subclauses as nothing needs to be changed there

· Document 11-10/850r4 uploaded to Mentor

July Motion #1: Move to instruct the editor to incorporate the changes given in document 11-10/850r4 into the TGae Draft 0.01.

By: Matthew Fischer

Second: Santosh Pandey

Result: 4 – Yes; 0 – No; 0 – Abstain. Motion passes.
July Motion #2: Instruct the TGae Chair to initiate an internal Task Group review of the draft resulting from “July Motion #1”.
By: Jouni Malinen

Second: Henry Ptasinski

Result: 7 – Yes; 0 – No; 0 – Abstain. Motion passes.
· September meeting – ask for 5 slots not conflicting with TGmb and some with TGac

· Fixed teleconference for 8/23 and 9/8 at 9am PST

· TGae Timeline not changed

· Meeting adjourned

Submission
page 1
Michael Montemurro

