January 2011

doc.: IEEE 802.11-11/0139r1

IEEE P802.11
Wireless LANs

	Guidelines for Submission to TGai

	Date: 2011-01-17

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Marc Emmelmann
	Fraunhofer FOKUS
	Kaiserin-Augusta-Allee 31
10589 Berlin GERMANY
	+49 30 34637268
	emmelmann@ieee.org

	
	
	
	
	

Table of Contents

2Table of Contents

Version History
3
TGai Operation Manual
4
Introduction
4
Guidelines for Submissions of Draft-amending Text
4
Statement of Compliance to PAR & 5C
4
Use Case Descriptions
4

Version History

	Version
	Comment
	When approved

	0
	Initial version created by Vice Chair as instructed by TG
	Not approved

	1
	1st approved version
	2011-01-18

	2
	Tech Ed changed title to be acceptable to 802.11, modified text to correspond with updated title, added Use Case methodology description as per TG instructions, minor editorial updates.
	pending

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

TGai Operation Manual

Introduction

This document summarizes criteria to be used in evaluating submissions to be considered for inclusion in the creation and evolution of the 802.11ai draft. The form and format of submissions is not restricted to the content suggested in this document, but submissions which conform to the suggestions presented will communicate more effectively to the TG membership.
The Chair and Vice Chair of the Task Group maintain the document. Changes to the document are subject to a successful (technical) vote within TGai. Please present intended changes or amendments of this document to the group using a different (new) document number.

Guidelines for Submissions of Draft-amending Text

Any submission of draft-amending text shall be accompanied by a technical presentation which might give an overview of the envisioned amendment and which shall document compliance to the following aspects:

Statement of Compliance to PAR & 5C

To be considered a complete submission, any submission of draft-amending text shall answer the following questions:

	Conformance Question
	Response

	Does the proposal degrade the security offered by Robust Security Network Association (RSNA) already defined in 802.11?
	Yes / No

	Does the proposal change the MAC SAP interface?
	Yes / No

	Does the proposal require or introduce a change to the 802.1 architecture?
	Yes / No

	Does the proposal introduce a change in the channel access mechanism?
	Yes / No

	Does the proposal introduce a change in the PHY?
	Yes / No

	Which of the following link set-up phases is addressed by the proposal?

(1) AP Discovery (2) Network Discovery (3) Link (re-)establishment / exchange of security related messages (4) Higher layer aspects, e.g. IP address assignment
	1,3,4 (list of applicable phases)

A template slide is provided in the Operation Manual Template Slide set, document 11-11-0139. Please use the most current version.
Use Case Descriptions

Submissions that propose scenarios to be addressed by 11ai should submit them in the form of use case descriptions. When scenarios are formed into the format described here and they are approved by the TG they will be included in a summary Use Case document. The Use Case document will be used to devolve feature requirements for IEEE 802.11ai.

The basic use case description is fairly simple. It is composed of the following elements:

· Actors

· Device Set

· Goal

· Scenario(s)
The actor describes the entities that interact over the 802.11ai-enabled link. Often this will be one or more people, but an actor may be a machine as well. The unique characteristics of actor as it appies to fast link establishment should be described. If more than one person, describe the relationship between the two people. Traits could include level of trust, and previous history.

The device set is the total of communicating devices in the use case. Traditional use case descriptions generally cite one device, but our fast link models require that we describe the characteristics of both or all, in the case of multiple interacting devices. Characteristics may include size, power consumption, user interface capability, and bandwidth.

The goal is a concise description of what the actor wants to accomplish, including time, user interface constraints, and device constraints.

Scenario(s) are ext description of user interaction with in a particular situation. There may be more than one scenario for each use case when the actor/devices/goal is the same, but the setting or other variable is significantly different.

Abstract

This document summarizes criteria to be used in evaluating submissions to be considered for inclusion in the creation and evolution of the 802.11ai draft.

The TGai Chair, Vice Chair, or Technical Editor maintain this document. Please present intended changes or amendments of this document to the group using a different (new) document number.

Submission
page 1
Marc Emmelmann, Fraunhofer FOKUS

