July 2011

doc.: IEEE 802.11-11/0921r0

IEEE P802.11
Wireless LANs

	TGaf LB171 some terminology comments

	Date: 2011-07-04

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Peter Ecclesine
	Cisco Systems
	170 W. Tasman Dr.,MS SJ-14-4, San Jose, CA 95134-1706
	+1-408-527-0815
	pecclesi@cisco.com

	
	
	
	
	

Interpretation of a Motion to Adopt

A motion to approve this submission means that the editing instructions and any changed or added material are actioned in the TGaf Draft. This introduction is not part of the adopted material.

Editing instructions formatted like this are intended to be copied into the TGaf Draft (i.e. they are instructions to the 802.11 editor on how to merge the text with the baseline documents).

TGaf Editor: Editing instructions preceded by “TGaf Editor” are instructions to the TGaf editor to modify existing material in the TGaf draft. As a result of adopting the changes, the TGaf editor will execute the instructions rather than copy them to the TGaf Draft.

LB 171 CID 134:

	134
	3.1
	1.45
	Need to define a geolocation database(GDB): A database whose operation is authorized by regulation and that organizes storage of information by geographic location.
	Per comment

Discussion:

LB 171 CID 134 asks for the definition of a geolocation database. In the TGaf draft, text refers to Geolocation Database Control, which is not defined, and is a form of control based on the operation of a Geolocation database.
Propose Revised for CID 133, adding definitions for geolocation database and geolocation database control per editing instructions in 11-11/921r0.

LB 171 CIDs 163, 381, 864 and 1031:
	163
	3.1
	1.47
	Definition ambigeous for wrt. "reception of frames", i.e. a STA that receives frames from a location that may change is defined as a portable STA.
	Change "...frames from a location ..." to "... Frames from/at a location ..." or rephrase.

	381
	3.1

	1.47

	I own a streaming device that has an 802.11 radio built-in. So, it's my personal device. However, it doesn't move. The term portable is different from personal. I can't see any link from the term personal to the description of "A STA that transmits and/or receives frames from a location that may change."
	Delete the word "Personal."

	864
	3.1
	1.47
	Why the "/" instead of a "-" for the name?
	consider a "-" … "Personal-portable"

	1031
	3.1
	1.46
	"A STA that transmits and/or receives frames from a location that may change."

That's not what you mean. A STA that receives frames from a location that may change is not necessary portable.
	Reword: "A STA whose location may change while transmitting or capable of receiving."

Discussion:

LB 171 CIDs 163 and 1031 ask that for personal/portable STAs, the reception of frames be clarified. The FCC definition (47 C.F.R. 15.703(i) of a personal/portable device is “A TVBD that transmits and/or receives radiocommunication signals at unspecified locations that may change.”

Propose Revised for CIDs 163 and 1031, rewording the personal/portable definition per editing instructions in 11-11/921r0.
Propose Rejected for CIDs 381 and 864, because the FCC definition (47 C.F.R. 15.703(i) of a personal/portable device is “A TVBD that transmits and/or receives radiocommunication signals at unspecified locations that may change.”
LB 171 CID 865:
	865
	3.1
	1.49
	The definition does not seem to define the term, but rather is a collection of nouns. "The query protocol for registered location information retrieval transported by GAS Public Action frames."
	Correct the definition. One suggestion:
"The query protocol for registered location information that is retrieved and transported by GAS Public Action frames."

Discussion:

LB 171 CID 865 says the RLQP definition needs correction, and proposes a small change in wording. Propose Accepted for CID 865.
LB171 CID 110:
	110
	3.3
	1.62
	The acronym for TVWS stands for Television White Space as indicated in the definition part line 53 in the same page.
	For consistency replace the phrase by "Television White Spaces" instead of "TV white spaces"

Discussion:

LB 171 CID 110 ask that the definition replace TV with Television.
Propose Accepted for CID 110 with explaination that D1.02 made the requested change.

LB171 CID 695, 868:
	695
	3.3
	1.64
	There is no introduction to a "White Space Map"
	Move this from an abbreviation to become a definition.

	868
	6.3.af1
	2.69
	WSM is defined in Clause 3, but not used here in 6.3.af1
Also on line 29 …and other places where it should be used rather than spelled out…I would probably prefer to do away with the acronym, but that is another choice
	add defined acronym.

Discussion:

LB 171 CID 695 ask that there is a definition for “White Space Map”, and CID 868 asks that the acronym be added.
Propose Revised for CIDs 695 and 868 with explaination that D1.02 added a definition for white space map and its acronym.

LB171 CIDs 755, 856:
	755
	4.3.9.1
	2.20
	What is "shared bands"?
	Define

	856
	4.3.9.1
	2.20
	Inappropriate wording in 'The DSE procedures may also be used in shared bands where unlicensed operation is permitted'
	The DCE procedures may also be used in dynamically assigned bands where unlicensed operation is permitted

Discussion:

LB 171 CID 856 asks to reword the description replacing “shared bands” with “dynamically assigned bands” but proposing no definition of “dynamically assigned” bands. There are no dedicated “dynamically assigned bands”. CID 755 ask that there is a definition for “shared bands.”

Propose Accepted for CID 755, adding a definition per editing instructions in 11-11/921r0.

Propose Rejected for CID 856 with explaination that text appropriately adds unlicensed operation in shared bands, and there is no good reason to call them “dynamically assigned bands”
LB171 CIDs 136, 138:
	136
	10.12.1
	56.44
	The term "client station" is used without any definition or reference, and it is not clear that the term needs to be used in 10.12.1.
	Remove inserted sentence from changed first paragraph.

	138
	10.12.1
	57.07
	The term "client station" is used without any definition or reference, and it is not clear that the term needs to be used in 10.12.1.
	Remove inserted sentence from changed fourth paragraph.

Discussion:

LB 171 CIDs 136 and 138 ask that the term “client station” not be used in DSE procedures 10.12.1.

Propose Accepted for CIDs 136 and 136, revise draft per editing instructions in 11-11/921r0.

LB171 CIDs 688, 770, 771:
	688
	10.12.7
	60.56
	What is “TVBD”? This is the first use of that acronym in the draft amendment and it should be expanded here and defined in 3.3.
	Add expanded form of the TVBD acronym here and add it into 3.3.

	770
	10.12.7
	60.56
	what is TVBD?
	Define

	771
	10.12.7
	61.13
	what is TVB?
	Define

Discussion:

LB 171 CIDs 688 and 770 ask that the term “TVBD” be defined and used in 10.12.7. CID 771 asks about “TVB”, a term removed by other accepted submissions.

Propose Revised for CIDs 688, 770 and 771, adding a TVBD definition per editing instructions in 11-11/921r0.

LB171 CIDs 87, 1156:
	87
	10.af2.2
	
	There are two terms used in the standard to idenditfy the network RLAN and WLAN.
	Use the term "WLAN" thorughout the document.

	1156
	E.2.4.1
	132.12
	RLAN has not been defined anywhere.

Ditto with WLAN on page 136. Never use one undefined acronym when two will do eh?
	Define it or replace with a term used elsewhere in the standard.

LB 171 CID 87 ask that the draft not use the regulatory term “RLAN.” CID 1156
Propose Accepted for CIDs 87 and 1156 with explaination that D1.02 made the requested changes.
LB171 CID 147:
	147
	C.3
	103.30
	It will be more general and accurate to rename the first three entries to be dot11GDBMapEnabled, dot11GDBMapPeriod and GDBMapValidTime, so that 11af can be used in any band where an authorized geolocation database provides available frequency information.
	Per comment

LB 171 CID 147 ask that the draft use “GDBMap” instead of “TVWSMap” in the names of three MIB entries. Other accepted submissions have replaced “TVWS” with “WhiteSpaceMap”.

Propose Revised for CID 147 with explaination that D1.02 changed “TVWSMap” to “WhiteSpaceMap” in the three entries.

LB171 CID 234:
	234
	E.2.1
	130.58
	Why does only the reception of a beacon or probe response frame qualify for avoiding unenablement?
	Add all other frames which qualify for avoiding unenablement, e.g. Contact Verification Signal.

LB 171 CID 234 ask why Annex E.2.1 restricts the enabling signal in US 3650 MHz band to beacon or probe response frames, and proposes adding other frame types e.g., Contact Verification Signal.

Propose Rejected for CID 234 with explaination that Annex E.2.1 specifies operation in US 3650 MHz band, and modifying it is out of scope of TGaf.

LB171 CID 1154:
	1154
	E.2.4.1
	131.13
	"In TVWS, additional requirements are amended to the definitions" - what the heck does this mean.
	Reword in terms I understand. Note that an amendment does not decribe the action of amending, but the outcome. So just cite the definitions that are relevant, not the fact that they've been changed to support TVWS.

LB 171 CID 1154 asks to rewrite the normative text in E.5.2.1 using terms defined in the amendment and its baseline.

Propose Accepted for CID 1154 per editing instructions in 11-11/921r0.

LB171 CID 949:
	949
	E.2.4.1
	131.19
	Because FCC rule has been changed, these sentence are not aligned with current FCC rule. Correct these sentences.
	as per comment

LB 171 CID 949 asks to rewrite the first informative NOTE in E.5.2.1, asserting these sentences are incorrect - ”NOTE—There are significant requirements in FCC 47 C.F.R.[B9], Sections 15.701-717 that are subjects for petitions for reconsideration. In particular, Sections 15.713-715 (TV bands database) and 15.717 (TVBDs that rely on spectrum sensing) will not become effective until approval has been given by the Office of Management and Budget.”. As of July 4, 2011, the sentences are still correct, as the FCC has not responded to the FCC 10-174 Petitions for Reconsideration.
Propose Rejected for CID 954 because as of July 4, 2011, the sentences are still correct, as the FCC has not responded to the five Petitions for Reconsideration of FCC 10-174.
LB171 CIDs 3, 326, 511 and 950:
	3
	E.2.4.1
	131.28
	"Each Fixed or Mode II TVBD is “registered” with a TV bands database" is not correct
	Only Fixed devices need to be registered

	326
	E.2.4.1
	131.28
	"Each Fixed or Mode II TVBD is “registered” with a TV bands database and operates based on the information received from that TV bands database.", Mode II TVBDs do not need to be registered to database as per FCC's rules.
	Clarify

	511
	E.2.4.1
	131.28
	"Each Fixed or Mode II TVBD is “registered” with a TV bands database and operates based on the information received from that TV bands database.", Mode II TVBDs do not need to be registered to database as per FCC's rules. The classification of "registered" STA here looks redundant.
	Clarify.

	950
	E.2.4.1
	131.26
	Because FCC rule has been changed, these sentence are not aligned with current FCC rule. Correct these sentences.
For example, the mode II device is not necessary to register into the databse.
	as per comment

LB 171 CIDs 3, 326, 511, 950 asks to rewrite a sentence in the informative NOTE in E.5.2.1, asserting this sentences is incorrect - Each Fixed or Mode II TVBD is “registered” with a TV bands database and

operates based on the information received from that TV bands database. As of July 4, 2011, the sentence is incorrect, but the remaining text in the note is correct.

Propose Accepted to CIDs 3, 326, 511 and 950 per discussion and editing instructions in 11-11/921r0.

LB171 CIDs 149, 327 and 512:
	149
	E.2.4.1
	131.36
	FCC's current TV bands rules do not define master or client radios, and this brief paragraph should be rewritten to convey the FCC terms into 802.11 terms.
	rewrite and only use current defined terms

	327
	E.2.4.1
	131.36
	Looks like there are too many classifications of devices for specifying their behaviors in TVWS band, which seems unnecessary. Enabling STA and dependent STA to relate to FCC specific device categories (Fixed, Mode II and Mode I) should be sufficient.
	Remove "Master STA", "Client STA" and "Registered STA".

	512
	E.2.4.1
	131.36
	Looks like there are too many classifications of devices for specifying their behaviors in TVWS band, which seems unnecessary. Enabling STA and dependent STA to relate to FCC specific device categories (Fixed, Mode II and Mode I) should be sufficient. 802.11 already has AP STA and non-AP STAs for Master and Client roles, respectively.
	suggest to remove "Master STA", "Client STA" and "Registered STA".

LB 171 CIDs 149, 327 and 512 asks to rewrite an awkward paragraph in E.2.4.1 that tries to mix FCC-defined terms and 802.11 terms defined by 802.11y. Propose to delete the paragraph.

Propose Accepted to CIDs 149, 327 and 512 per discussion and editing instructions in 11-11/921r0.

LB171 CID 802:
	802
	E.2.4.1
	131.38
	this looks informative
	change may to something like can

LB 171 CIDs 802 asks to reword a sentence in an awkward paragraph that tries to mix FCC-defined terms and 802.11 terms. Propose to delete the text being commented on.

Propose Accepted to CID 802 per discussion and editing instructions in 11-11/921r0.
LB171 CID 73:
	73
	E.2.4.1
	131.44
	The rules specified on lines 44, 52 and 55 must only apply to TVWS operation, they cannot be a blanket rule upon all 802.11 STAs.
	Change "STA" to "TVWS STA"

LB 171 CIDs 73 asks to modify normative requirements for STAs operating in television white spaces and suggests using “TVWS STA” to convey the restriction. Propose instead “STAs operating in TVWS”.
Propose Revised to CID 73 per discussion and editing instructions in 11-11/921r0.

Proposed Resolution:

Accept changes to P802.11af draft based on discussion and editing instructions in 11-11/921r0:
TGaf Editor: change the definition of registered location query protocol in section 3.1 as follows:

registered location query protocol (RLQP): The query protocol for registered location information retrieval that is received and transported by GAS Public Action frames.
TGaf Editor: Insert new definitions in section 3.2 as follows:
geolocation database(GDB): A database whose operation is authorized by regulation and that organizes storage of information by geographic location.

geolocation database control (GDC): The operation of a GDB whose messages are authorized by regulation.
TGaf Editor: change the definition of personal/portable station in section 3.2.1 as follows:
A STA that transmits and/or receives frames from a location at unspecified locations that may change.

TGaf Editor: Insert new definitions in section 3.2.1 as follows:

shared bands: radiofrequency bands in which both licensed and unlicensed operation are permitted.
television band device (TVBD): Intentional radiators that operate on an unlicensed basis on available

channels in the broadcast television frequency bands.
TGaf Editor: delete the first inserted text in 10.12.1 (D1.02 page 63 lines 27-32)

TGaf Editor: delete the sentence inserted in 10.12.1 near the end of the fourth paragraph (D1.02 page 63 lines 64-65) with “a client station”: [In some regulatory domains, a client station operates as a dependent STA.]
TGaf Editor: change the first paragraph in section E.2.5.1 as follows:

 In TVWS, additional requirements are amended to the definitions, which are described in Clause 3 (Defini-tions, acronyms and abbreviations), especially for the definition of enabling station (STA) and dependent station (STA). Each enabling STA and dependent AP in TVWS determines the available TV channels at its location using its own geographic location identification and TV bands database access capabilities. Each dependent STA in TVWS receives an available TV channel list from the enabling STA or the dependent AP that enables its operation.
TGaf Editor: change the third sentence of second NOTE in section E.2.5.1 as follows:

Each Fixed or Mode II TVBD is “registered” with is required to contact an authorized TV bands device database and operates based on the information received from that TV bands database.
TGaf Editor: delete the third paragraph beginning “Regulations specify that” in E.2.5.1 (D1.02 page 137 lines 23-30)

TGaf Editor: change the beginning of the fourth paragraph beginning “STAs shall use” in E.2.5.1 (D1.02 page 137 lines 32) to “STAs operating in TVWS shall use”.

TGaf Editor: change the beginning of the fifth paragraph beginning “No STA shall use” in E.2.5.1 (D1.02 page 137 lines 41) to “No STA operating in TVWS shall use”.

TGaf Editor: change the beginning of the sixth paragraph beginning “STAs shall have” in E.2.5.1 (D1.02 page 137 lines 43) to “STAs operating in TVWS shall have”.

References: 11-10/1284r11 REVmb sponsor ballot comments

Abstract

Proposed resolutions to some LB 171 CIDs in Comment Group terminology - CIDs 3, 73, 87, 110, 134, 147, 149, 163, 234, 326, 327, 381, 511, 512, 688, 695, 755, 770, 771, 802, 856, 864, 865, 868, 950, 1031, 1154 and 1156.

With editing instructions to TGaf draft. Editing instructions are based on P802.11af speculative Draft 1.02.

Submission
page 1
Peter Ecclesine, Cisco

