July 2011

doc.: IEEE 802.11-11/0999r0

IEEE P802.11
Wireless LANs

	Minutes of TGmb – July 2011 – San Francisco

	Date: 2011-07-19

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Jon Rosdahl
	CSR
	10871 N 5750 W
Highland, UT 84003
	+1-801-492-4023
	jrosdhal@ieee.org

	
	
	
	
	

1.0 TGmb Monday July 18, 2011; 1:30pm PM1
1.1 Called to order by Dorothy Stanley at 1:30pm

1.2 We have 7 timeslots this week.

1.3 Reminder of Policy and Procedures

1.3.1 Review Patent Policy

1.3.1.1 After a request for Potential Patents, none reported.

1.3.2 Review links for info

1.4 Proposed Agenda

Chair’s Welcome, Status, Review of Objectives, Approve Agenda (794, 787, 835 Doc times), prior minutes

Editor’s report(42r3)

Interpretation Requests (if any)

TGmb Timeline & Schedule

Comment resolution, Motions
Plans for Next meeting

AOB

1.4.1 See doc11-11/0906 for agenda slides

1.4.2 Review Docs for time to present.

1.4.2.1 794 Proposed Tuesday PM2 - SMPS

1.4.2.2 787 Proposed Wednesday PM2 – Sequence number exempt management frames.

1.4.2.3 835 Proposed Wednesday PM2 – Undetected Duplicate Detection.

1.4.3 Request for presentation on Control Response Frame Rate Selection.
1.4.3.1 After comment resolution would be scheduled, possibly on Thursday, or may be Wednesday. Put on the agenda right after Motions.

1.4.4 No objection to agenda – approved my unanimous consent.

1.5 Approval of Mintues in Doc 897r1 and 0627r0

1.5.1 No objections, approved without objection.

1.6 Editor Report – 11-11/0042r4

1.6.1 Ballot status reviewed (slide 4)

1.6.2 Numbering for this recirc starts at 13001

1.6.3 13001 to 13208 from recirc by deadline

1.6.4 13400-13408 from Swiss International body.

1.6.5 Dave Hunter – wins kudos for number of comments.

1.6.6 D9.01 has speculative editing with editorial comments applied.

1.6.7 Review Editorial Comment Resolution status

1.6.8 MIB compiles, one error had to be fixed – CID 13013
1.6.9 Status of 802.11s

1.6.9.1 Draft 12 is the expected document to be sent to the Publication Editors.

1.6.9.2 First copy edit file was given to Adrian today.

1.6.9.3 The Editor will put in this version and track any changes.

1.6.10 The current plan reviewed

1.6.10.1 There may be a problem with overlapping on September interim, so time to prepare may be more limited than desired.

1.6.10.2 Review plan to complete TGmb and publication in Feb/Mar 2012

1.6.10.3 See slide 13.

1.6.11 There may need to be more telecons the end of Sept/Oct to ensure completing balloting.
1.6.12 Motions later will be adjusted as necessary.

1.6.13 Review the motion to proceed, will be brought up later in the week as necessary.

1.7 Review Editorial Comment

1.7.1 CID 13011

1.7.1.1 MEC comment – Reference to IEEE Std 802.1x-2004

1.7.1.2 Proposed Resoluiton: Rejected: A specific versio nneeds to be referenced because of differences between 802.1X-2004 and 802.1X-2010. The New revision removed a number of details in the description in how the state machines between EAP and EAPOL intereacted with each other.

1.7.2 CID 13400

1.7.2.1 Similar comment from the Swiss board.

1.7.2.2 Use the same resolution.

1.7.3 CID 13007

1.7.3.1 Review comment

1.7.3.2 Proposed Resolution: Accepted

1.7.4 CID 13012

1.7.4.1 Review comment

1.7.4.2 Proposed Resolution: Revised – Remove the date from C95.1, wherever cited.

1.7.5 CID 13074

1.7.5.1 Reviewed comment

1.7.5.2 Proposed Resolution: Revised – When referring to a category <x> “<x> Action Frame”, intial cap <x> and “Action” (Except in definition terms). Otherwise when referring to a specific frame “<x>….see database

1.7.6 CID 13122

1.7.6.1 Review comment

1.7.6.2 Proposed Resolution: Rejected – There is no implication of receipt in the word “send”.

1.7.6.3 No objection

1.7.7 CID 13146

1.7.7.1 Review comment

1.7.7.2 Proposed Resolution: Accept

1.7.8 CID 13156
1.7.8.1 Review comment and context page 948 L22

Proposed Resolution: REVISED (EDITOR: 2011-06-28 15:51:17Z) - Reword sentence: "If a STA that does not support short slot time associates with an AP that supports Clause 18 (Extended Rate PHY (ERP) specification(#1468)(#1729)) operation(#1479), the AP(#13157) shall use .."

1.7.8.2 Note - same resolution as CID 13157.

1.7.9 CID 13181

1.7.9.1 Review comment and context

1.7.9.2 Proposed Resolution: REVISED (EDITOR: 2011-06-29 14:41:49Z) - Replace cited sentence with: "A broadcast address shall be used only(#1503) with a TID corresponding to a TC. In the case of a broadcast address, measurement shall(#13181) be made on all traffic for the specified TC."
1.7.9.3 No objection
1.7.10 Technical Ensures – try to avoid its use where not truly needed. – there are 24 comments of this nature

1.7.10.1 CID 13090

1.7.10.1.1 Review comment –

1.7.10.1.2 Proposed resolution: REVISED (EDITOR: 2011-06-24 11:12:19Z) - Replace cited text with: "sets the timing of the frame transmission taking into account the"
1.7.10.2 CID 13095

1.7.10.2.1 Review Comment, Accept (was in doc 11-10/1455r9 incorrectly marked).
1.7.10.3 CID 13133

1.7.10.3.1 Review comment and context

REVISED (EDITOR: 2011-06-24 12:58:59Z) - Replace sentence at 854.51 with: "A non-QoS STA shall (#13133)not have more than one MSDU or MMPDU from a particular SA to a particular individual RA outstanding at a time. (11n)"

1.7.10.3.2 Reword the sentence at 854.57: "For frames that are not sent within the context of a Block Ack agreement,(11n) a QoS STA shall (#13133)not have more than one MSDU or A-MSDU(11n) for each TID or MMPDU(11n) from a particular SA to a particular individual RA outstanding at any time. "

1.7.10.3.3 No objection

1.7.10.4 CID 13134

1.7.10.4.1 Review comment and context

1.7.10.4.2 Proposed Resolution: REVISED (EDITOR: 2011-06-24 13:03:44Z) - Replace cited sentence with: "In a STA where the optional StrictlyOrdered service class has been implemented, that STA shall (#13134)not have any group addressed (multidestination) MSDU of the StrictlyOrdered service class outstanding from the SA of any other outstanding MSDU (either individual or group addressed)."
1.7.10.4.3 No objection

1.7.10.5 CID 13136

1.7.10.5.1 Review comment and context

1.7.10.5.2 REVISED (EDITOR: 2011-06-24 13:05:41Z) - Replace cited sentence with: "STAs shall limit the duration of TXOPs obtained using the EDCA rules to the value specified by the TXOP limit."
1.7.10.5.3 No Obection

1.7.10.6 CID 13152

1.7.10.6.1 Review Comment and context

1.7.10.6.2 Proposed Resolution: REVISED (EDITOR: 2011-06-24 13:44:17Z) - Replace "ensure that an RDG is" with "cause an RDG to be"
1.7.10.6.3 No Objection

1.7.10.7 The other Technical ensures CID did not have normative statements but are included in the 11-10/1455r9.

1.7.11 CID 13043
1.7.11.1 Review comment

1.7.11.2 There were 8 locations or so that needed to be adjusted. Mark Rison will work with Adrian to identify the locations that were inferred from the comment and the resolution will be adjusted accordingly

1.7.11.3 Locations are 526.21, 526.22, 560.8, 579.39, 869.55, 880.49, 880.55, 1630.25
1.7.12 CID 13044

1.7.12.1 Review comment

1.7.12.2 The are a limited number and these will be specifically: 614.46, 1105.43 (twice), 1155.59, 1156.19, 1194.42, 1478.38, eq (17-26), 1489.62 (thrice), 1576.43, 1576.57, 1577.29, 1577.36, fig 19-7, 1584.7, 1584.15, clause 19.3.20 (about a million times, including the figures), table L-5, 2477.33, 2487.41, tables L-22 to L-30
1.7.13 CID 13067:
1.7.13.1 Reviewed comment
1.7.13.2 Issue: that Ack should be ACK also at the following locations: 896.55, G.2 (when standalone word; including at least one in a comment)
1.7.14 Mark Rison had some other items, but was requested to use the comment process for them:
- s/NoAck/No Ack/ at 25.34 and 822.56

- s/ack policy/Ack Policy/g (4 instances)

- Ack at 2238.60 should be bold; so should 2248.23 and 2248.29

- various things in Figure 11-9 need subscripting

- e.g. 1193.17 -- hadn't we agreed "x through y" was an ugly Americanism?

- The spec can't make its mind up as to whether it should use Ceiling or ceiling or square brackets with the bottom horizontal bits missing, and also whether/where it should define the function; ditto for int/floor/Floor/square brackets with the top missing
- In the MIB, <superscript>blah</superscript> should be replaced by **blah
1.7.15 An Update to 11-10/455r9 -> r10 with these changes.

1.8 MAC Comment Review:

1.8.1 CID 13049 and 13021 similar resolutions are in Adrians Document 11-11/929r1.
1.8.2 CID 13018

1.8.2.1 Review document 11-11/944r1 for resolution.

1.8.2.1.1 Originally this feature was in TGz, but because TGu was not done, they dropped it out. Then TGu picked it up and had trouble with the references to TGz, so they dropped it for simplicity, but really the idea should have been left in. The creation of this document was taken from the proposals already done.

1.8.2.1.2 During the Process of getting this submission prepared, the authors identified several other minor bits that were incorrectly left.

1.8.2.1.3 Noted that there was some apostrophe’s that needed to be removed from the submission. A revision of the document was requested.

1.8.2.2 Proposed Resolution: ACCEPTED (MAC: 2011-07-18 22:02:02Z) Incorporate the text in document 11-11/944r2.
1.8.3 CID 13302 and CID 13022

1.8.3.1 Will talk about on Wed PM2
1.8.4 CID 13127

1.8.4.1 Review comment.

1.8.4.2 This seems to be on text that is covered by 11-11/835, leave this until Wednesday PM2.

1.8.5 CID 13052

1.8.5.1 Review comment:

1.8.5.2 Proposed Resolution: REVISED (MAC: 2011-07-18 22:09:07Z) - The term “QoS data frame” refers to a specific subtype as defined at 386.60. In this instance it should also be permitted to use a QoS Null frame.

After “QoS data frame” insert “ or QoS Null frame”

1.8.5.3 Set this ready for motion.
1.8.5.4 Look at uses of QoS Data Frame.

1.8.5.5 This particular occurance seemed correct to fix, but was debated.

1.8.5.6 What about some of the other little issues. Menzo said he wanted to look as some of this.

1.8.6 CID 13300

1.8.6.1 Menzo volunteered to bring back a resolution for Tues PM1.

1.8.7 CID 13001 and 13028

1.8.7.1 Dorothy asked Jouni and he said he is on holiday.

1.8.7.2 Dorothy will check again with Henry.

1.9 Review 11-10/929r1

1.9.1 Proposed resolutions for several CIDs

1.9.2 CID 13046:

1.9.2.1 Proposed Resoluion: Accept

1.9.3 CID 13047

1.9.3.1 Proposed Resoluion: Revised – Remove “(HT STAs only)”.

1.9.4 CID 13076

1.9.4.1 Proposed resolution: Rejected. There is a normative reference to WDS at 1232.54. Its presence in the abbreviations and definitions is therefore appropriate
1.9.5 CID 13055
1.9.5.1 Proposed Resolution: Accepted.

1.10 We ran out of time, so recess was called at 3:31pm
2.0 TGmb – Tuesday July 19, 2011, PM1
2.1 Meeting called to order by Dorothy Stanley at 1:31pm

2.2 Remind everyone of P&P and Patent policies and remember to do attendance.

2.3 Remember that Dorothy had her birthday today, and so a rousing round of Happy Birhtday was sung for her….

2.4 Review document 11-10/1455r10
2.4.1 Changes made from yesterday.

2.4.2 CID 13067

2.4.2.1 Review comment

2.4.2.2 While reviewing this comment we noted that 232 was supposed to be 2<superscript>32 in figure 11-10.

New Proposed Change posted, REVISED (EDITOR: 2011-06-28 15:47:39Z) - Change "Ack" to "ACK" at following locations: 896.55, G.2 (when standalone word; including at least one in a comment).

2.4.2.3 Also change NoAck to "No Ack" at 25.34 and 822.56

Change Ack at 2238.60 to bold; ditto at 2248.23 and 2248.29

Also review Figure 11-9 and subscript variables as appropriate.

change 232 to 2<superscript>32 in figure 11-10.
Replace through in context <number> through <number> with to.

2.4.3 CID 13044
2.4.3.1 Review comment

2.4.3.2 Proposed Resolution: Change hyphen to subtraction sign at:

614.46, 1105.43 (twice), 1155.59, 1156.19, 1194.42, 1478.38, Equation (17-26), 1489.62 (thrice), 1576.43, 1576.57, 1577.29, 1577.36, figure 19-7, 1584.7, 1584.15, throughout subclause 19.3.20 (including the figures), table L-5, 2477.33, 2487.41, Tables L-22 to L-30

2.4.4 CID 13043

2.4.4.1 Review comment

2.4.4.2 Same issue for multiplication.

2.4.4.3 Proposed Resolution: REVISED (EDITOR: 2011-07-19 13:15:49Z) - Change asterisk to multiplication sign at: 526.21, 526.22, 560.8, 579.39, 869.55, 880.49, 880.55, 1630.25.

2.5 Doc 11-10/1455r11 was posted and now

2.6 Motion 124:

Approve comment resolutions in 11-10-1455r11-000m-revmb-sponsor-ballot-editor-comments on the following tabs: Editorial, MEC, Technical-Ensures, and Technical.

2.6.1 Moved: Adrian 2nd Mike Montemurro

2.6.2 Results: 7-0-2: Motion passes.
2.7 Return to reviewing Doc 11-11/929r1

2.7.1 CID 13055:

2.7.1.1 Review comment.

2.7.1.2 Change Resolution: Revised: Change cell to read: “Delay (In microseconds) to be used, while the STA is member of this BSS, prior to transmitting when changing from Doze to Awake, if no frame sequence is detected by which the NAV can be set..”
2.7.1.3 ACTION ____ -----CHECK DOC FOR ACTUAL TEXT.>>>

2.7.2 CID 13056:
2.7.2.1 Review comment

2.7.2.2 Change Resolution: Revised: Change cell to read: “Delay (in microseconds) to be used, while the STA is a member of this BSS, prior to transmitting when changing from Doze to Awake, if no frame sequence is detected by which the NAV can be set.”

2.7.2.3 Similar issue as 13055.

2.7.3 CID 13091 – CID 13170 in the document.

2.7.3.1 Review list of comments.
2.7.3.2 There are 99 instances of “SME Shall”

2.7.3.3 Proposed Resolution: Rejected. There is nothing in the Scope of the 802.11 PAR that prevents normative statements being made about the SME.

2.7.3.4 No objection to the resolution.

2.7.4 CID 13003

2.7.4.1 Review comment

2.7.4.2 Changes all similar obsolete statements.

2.7.4.3 Proposed resolution: Accepted.

2.7.5 CID 13161

2.7.5.1 Review comment
2.7.5.2 Object to how the comment tags information.

2.7.5.3 Proposed resolution: Revised: Delete the cited sentence (“if dot11Multi… has been set”.). How the “MIB variables that determine the contents of the Beacon” are set is outside the scope of the Standard, and therefore it is inappropriate to require the MAC to be able to determine whether their setting is accurate or not.

2.7.6 CID 13068

2.7.6.1 Review comment

2.7.6.2 Proposed Resolution: Accepted.

2.7.7 CID 13030

2.7.7.1 This one was done, so this will be removed from the submission.
2.7.8 CID 13029

2.7.8.1 Review comment

2.7.8.2 Proposed Resolutoin: Accepted.

2.7.9 CID 13004

2.7.9.1 Review comment

2.7.9.2 Proposed Resolution: Accepted.

2.7.10 CID 13005

2.7.10.1 Review comment

2.7.10.2 Check style guide

2.7.10.3 Proposed Resolution: Rejected. While we try and avoid “should” statements in NOTEs in 802.11, such usage is not strictly contrary to IEEE-SA style. In this case, it is better to leave the statement as it is, because promoting it to body text would open questions as to the statement being out of scope.

2.7.11 CID 13196

2.7.11.1 Review comment

2.7.11.2 Proposed Resolution: Accepted

2.7.12 CID 13006
2.7.12.1 Review comment

2.7.12.2 Stephen has a submission 11-11/947r0

2.7.12.2.1 Review 11-11/947r0

2.7.12.2.2 Duplicated paragraphs and out of context of the clause they are in. These looks like a cut-n-paste error.

2.7.12.2.3 But there is a missing clause 10.24.3.2.7a AP Locatoin public Indentifer URI procedure.

2.7.12.2.4 Duplicate paragraph is supposed to be in the missing clause.

2.7.12.2.5 No consistent references.

2.7.12.2.6 There are about 18 entities that need to be cleaned up.

2.7.12.2.7 The phraseology would need to be cleaned up.

2.7.12.2.8 The “procedures” that should be “procedure” in several places, so Stephen will fix and update doc 947r0 -> 947r1.

2.7.12.2.9 After it is updated, the resolution will become “Incorporate the changes as cited in 11-11/947r1”.
2.7.13 CID 13026

2.7.13.1 Review comment

2.7.13.2 Discussion on the confusion in having the labels be the same for bits and for the registers. Change to “c” to “b”

2.7.13.3 Need to remove the “C7 First” from the figure.

2.7.13.4 Proposed Resolution: Revised. Change “CRC bits” to “Output bits” and: “{c7…c0}” to “{b7…b0}where b_7 is output first, ”. In figure 19-8 delete “C7 First”.

2.7.14 CID 13053
2.7.14.1 Review comment
2.7.14.2 Yes 77 bits will not go into 32 bits…
2.7.14.3 Proposed resolution: Revised. At 1955.31 change “Unsigned32” to “OCTET STRING”; At 1964.59: change “Unsigned32” to “OCTET STRING (SIZE(10))”; At 1965.02: insert “(i.e., the lsb of the first octet)” after B0

2.7.15 CID 13013

2.7.15.1 Review Comment

2.7.15.2 Proposed Resolution: Agree

2.7.16 CID 1350

2.7.16.1 Review Comment

2.7.16.2
Proposed Resolution: Revised. Delete “[,or], A-MSDU” three times in the description (which starts at 2065.40) and fix any resulting syntax..

2.7.17 CID 13032, CID 13033, 13034.
2.7.17.1 Review comment about Unitry Matrix
2.7.17.2 Proposed Resolution:Revised: Globally Replace “square unitary matrix” with “unitary matrix”; Globally Replace non-square “unitary matrix” with “orthonormal column matrix”, and add a new sentence “When the number of rows and columns is equal, the orthonormal column matrix becomes a unitary matrix”.
2.7.18 CID 13024

2.7.18.1 This comment was supposed to get a submission from Matthew Fischer, but we do not know if there is a submission for this.

2.7.18.2 Action item: Dorothy to check with Matthew. Still has Reject if no Submission is prepared.

2.7.19 CID 13036

2.7.19.1 Review comment.

2.7.19.2 Proposed resolution: Revised. At 104.29, 107.34: replace “Valid range” with a single reference to 8.4.2.43.; At 531.13, 533.65: delete “in dB”; At 645.27, (correct reference to 8.4.2.43), 645.44: replace “is reported in dB” with “is a logarithmic function of the signal-to-noise ratio”; At 668.44: delete “(dB)”; At 735.25: delete “in a dB scale”; Remove any ‘UNITS “0.5 dB”’ from any MIB variable claiming to represent an RSNI value. (about 20 entries)
2.7.20 CID 13035
2.7.20.1 Review comment

2.7.20.2 Similar to 13036, but different by how RCPI is reported.

2.7.20.3 It is possible that RCPI may be different for some future PHYs.

2.7.20.4 Proposed resolution: Revised. At 531.11 change “in dBm” with “, which is a logarithmic function of the received signal power”; At 533.60, 534.02, 645.21, 645.37, 2009.04, 2009.29, 2009.42, 2035.16, 2035.42, change “reported in dBm” to “a logarithmic function of the received signal power”; At 668.50, delete “(dBm)”; At 735.19 change “in a dBm scale” to “, which is a logarithmic function of the received signal power”; Remove any “UNITS “0.5 dBm” from any MIB variable claiming to represent an RCPI value. And change “clause” at any of the cited locations to “subclause”

2.7.21 CID 13051
2.7.21.1 Review Comment

2.7.21.2 Proposed Resolutoin: Accepted.

2.7.22 CID 13061

2.7.22.1 Review Comment

2.7.22.2 Proposed Resolution: Accepted.

2.7.22.3 Discussions in the past have included options to just remove the maximums, or that it is necessary to be corrected.

2.7.22.4 We had made a note about the size during the last recirc.

2.7.22.5 Change Resolution: REVISED (MAC: 2011-07-19 22:31:44Z) -
Make change as indicated and insert the following note:

"NOTE—The maximum frame body size shown in Figure 8-27 (Data frame) is for CCMP encryption of a
maximum-size A-MSDU (note TKIP encryption is not allowed). The maximum frame body size if A-MSDUs are not used is 2320 octets for CCMP encryption of a maximum-size MSDU and 2324 octets for TKIP encryption of a maximum-size MSDU. The frame body size might in all cases be greater if a vendor-specific cipher suite is used."

2.8 Clock Check we are at end of time for this slot.
2.9 Recessed at 3:32pm

3.0 TGmb, Tuesday, July 19, 2011, PM2

3.1 Called to order at 4:01pm
3.2 Agenda for this slot is to review 794 and then continue with comment resolutions.

3.3 Doc.: 11-11/794r1
3.3.1 Review the submission.

3.3.2 Review the bits that are being requested to be defined from reserved set.

3.3.3 Describes the Powersave modes --

3.3.4 Questions: What is the real benefits?
3.3.4.1 Having the abilitiy to reduce the power and finally tune the amount of powersave versus throughtput reductions.
3.3.4.2 Being able to reduce the power for some period of time, and being able to return to a set level more quickly.

3.3.4.3 Before it was 4 or 1, now this would allow 4,3,2,1.

3.3.4.4 3 Streams is becoming more common.

3.3.5 Question: AC has similar feature – VHT Operation Mode notification -- Statically change nss you can support. By making this change, are you making it for 11n devices?
3.3.5.1 Yes, that would allow an upgrade for a small change.

3.3.5.2 The AC feature changes bandwidth as well as some other settings.

3.3.5.3 Getting some AC features into the HT cases would be a positive change in some opinion.

3.3.5.4 This is not subtible for all devices. It may be only good for an VHT device (11ac).

3.3.6 This really boils down to do we want this feature for HT or is it not needed, would VHT feature be sufficient, or can this be a problem for VHT?

3.3.7 Changing Active streams by HT and VHT methods may be an issue. Coordination would have to work on this coordination.

3.3.8 This can be an point of contention in the future if this change is made.

3.3.9 This proposal is intended to improve static mode. Not clear if this has a benefit for dynamic mode.
3.3.10 Disagreement with the proposal – We are a maintainance activity, and we are close to the end of the process. We are talking about 11n plus devices and the 11n devices are planned to be replaced by 11ac devices. We are looking to add a feature that may not receive support in other groups.

3.3.10.1 Commnet that we are not certain that other groups are going to support or not this feature.
3.3.10.2 Agreement on late in the game, but we found this now, and we are wanting to enhance the feature that is in the draft already.

3.3.11 Question on the number of nss and some more that the secretary was not able to capture. What is the benefit ot 11ac if we add here. Can this be for the dynamic feature vs static feature? 11ac would be better for CCA.

3.3.11.1 Disagreement on if this is true.
3.3.11.2 See 10.2.3 for SMPS description. If you add more than one antenna, then cca would be done with more than one antenna.

3.3.11.3 Are you dynamically operating between 4-1 vs 4-2, or is it 3-1 or 2-1.

3.3.12 Is this the last bit in the HT capabilities field.

3.3.12.1 Yes, if we needed more, we would find it elsewhere.

3.3.13 Speaking against the proposal:
3.3.13.1 We have a lot of discussion today, and that shows we should do this in another amendment/task group that allows for more vetting.

3.3.13.2 Disagree
3.3.14 Similar proposal, this is a new feature for HT, and this would create a version that could not indicate the speeds that we could set 80Mhz for example. But no clear objection, just concern.

3.3.15 This would be the first major change to the HT, and would think that this would be the correct venue

3.3.16 Technically there may not be much of an issue, but the reall issue is that the group here is small, and the WG is not going to be able to properly vet this and bring things in the backdoor on the WG. We need to allow for a full and broad audieunce gets a chance to look at proposals. This may be good, but not for this time.

3.3.17 Observation: Because an VHT STA is also an HT STA this change would be applicable.

3.3.18 Note that the WG is the comment resolution committee

3.3.18.1 Note that the Sponsor ballot Pool is not the complete WG and there may be those that are not aware.

3.3.19 Note that all our minutes, votes exceteria is available to all the WG members.

3.3.20 Changes being made by TGmb are being provided to all the WG, the Chair has but the WG on notice that this topic was being discussed today, and getting the word out that this change is being considered.

3.3.21 Request for the author to determine what the next step would be?

3.3.21.1 Would like a straw-poll to see the sense of the room.

3.3.22 STRAWPoll – To resolve CID 13027 by incorporating the text changes in 11-11/794r1.

3.3.22.1 Results: 6-6-6….
3.3.23 Author would like to keep the option open for now.
3.3.24 There was a counter proposal that rejected the Comment in 11-10-1495r10.

3.3.25 We will leave it open for now for people to discuss and consider.

3.4 Return to comment processing in 11-11-0929r1

3.4.1 CID 13049

3.4.1.1 Review comment and context.
3.4.1.2 Review the discussion material.

3.4.1.3 Question on devices that do or do not include th DS parameter set.

3.4.1.4 Proposed changes reviewed.

3.4.1.5 Question on how the DSS Parameter set is describing the channel number also?

3.4.1.5.1 Note that when a system has more than one channel, the primary channel number is set there.

3.4.1.5.2 .discussion on when it is present
3.4.1.6 Question on ambiquity on DS Parameter set.

3.4.1.7 We can ask Brian to bring it as either a new comment in the future, or as an addition to this one if he is available later this week.
3.4.1.8 Proposed Resolution: REVISED (MAC: 2011-07-18 22:26:07Z) - At 420.40 “Note” replace: “This element is also present if one of the rates defined in Clause 15 or Clause 16 is being used to transmit the beacon.” with “The element is present within Beacon frames generated by STAs using a Clause 19 PHY in the 2.4 GHz band”.

At 430.06 “Notes” after “ …Activated is true” add “The DS Parameter Set element is present within Probe Request frames generated by STAs using a Clause 19 PHY in the 2.4 GHz band if dot11RadioMeasurementActivated is true.” And after “… activated is false” add: “The DS Parameter Set element is optionally present within Probe Request frames generated by STAs using a Clause 19 PHY in the 2.4 GHz band if dot11RadioMeasurementActivated is false.”

At 431.20 “Note” after “PHYs.” Add: “The DS Parameter Set element is present within Probe Response frames generated by STAs using a Clause 19 PHY in the 2.4 GHz band.”

3.4.1.9 In S.5.3, there is some text there for the receive side, there may need to be more for the transmit side.

3.4.1.9.1 Brian is to keep that in mind for his proposal.

3.4.2 CID 13021

3.4.2.1 Similar to 13049,

3.4.2.2 Check with the commentor to see if that is sufficient change.

3.4.2.3 Commentor said yes

3.4.2.4 Proposed Resolution: Revices: see resolution of comment 13049 which requires the element to be present also in the case of Clause 19 in 2.4GHz.

3.4.3 CID 13099

3.4.3.1 Review comment
3.4.3.2 Proposed Resolution: REVISED (EDITOR: 2011-07-04 13:29:58Z)
Replace all “DS Parameter Set” with “DSSS Parameter Set”.

3.4.4 CID 13303, 13304, 13305

3.4.4.1 Review comments

3.4.4.2 Proposed Resolution: accept.

3.4.5 CID 13039

3.4.5.1 Review comment and context.

3.4.5.2 Review the differences from the two cited locations.

3.4.5.3 Proposed Resolution: Revised: Make change as indicated, also correct reference in 9.19.2.2 item e) to 9.27 (Link Adaptation).

3.4.5.4 No objection to the change.

3.4.6 CID 13045

3.4.6.1 Review comment. -- Revised. After “, which represents 1023 Mb/s.” add “If the maximum data rate expressed in Mb/s is not an integer, then the value is rounded up to the next integer.”
3.4.7 CID 13018

3.4.7.1 Done yesterday – see document 11-11-944r2
3.4.8 CID 13209

3.4.8.1 Review comment

3.4.8.2 Proposed Resolution: Accepted.

3.4.9 CID 13002

3.4.9.1 Review comment

3.4.9.2 Discussion on where to put the behaviour description to the proper location in clause 11.4.14. Move the sentence that describes behaviour there.

3.4.9.3 Add to 11.4.14 Robust Management frame Selection Procedure: “When a Public Action Frame is transmitted for which a Protected Dual of Public Action Frame is defined, (see 8.5.11.1), the variant (i.e. protected or not protected) that is used depends on the setting of the “Protected” parameter of the corresponding MLME.request or .confirm primitive. Where there is no such parameter, the protected variant is used when management frame protection has been negotiated.”

3.4.9.4 Proposed Resolution: REVISED (EDITOR: 2011-07-04 14:01:35Z)
Make changes as indicated in 11-11/0929r3.
3.4.10 CID 13116

3.4.10.1 Review comment

3.4.10.2 Proposed Resolution: Revised. Replace “empty” with “not present” at 789.11. When management frame protection is not used, the Key Data Length field contains the value zero (see 789.01). The Key Data field in this case occupies 0 octets, and it is not possible or necessary to attempt to specify a value for it.

3.4.11 CID 13037

3.4.11.1 Review comment

3.4.11.2 Proposed Resolution: REVISED (EDITOR: 2011-07-04 14:58:57Z) - Make changes as specified except substitute “that would apply” for “which would apply”.Also remove any redundant "control" in the resulting text..
3.4.12 CID 13038

3.4.12.1 Review Comment

3.4.12.2 Proposed Resolution: Accepted.

3.5 Note that Brian has posted a document 11-11/1050 for CID 13049 additional resolution material.

3.6 Menzo has posted a submission for CID 13300 – Doc: 11-11-1044r0 for presentation tomorrow.

3.7 Recess for evening at 6:02pm

4.0 TGmb Wednesday July 20, 2011, PM1
4.1 Called to order by Dorothy at 1:30pm

4.2 Reminder for P&P and Patent policy

4.3 Reminder to recored attendance

4.4 11-11/906r2 has been posted as an updated agenda slide set.

4.5 Status of Gen – one comment left, one comment was withdrawn (CID 13024)

4.6 Motion 125:

4.6.1 Approve Comment resolutions in 11-11-0937r1-000m-gen-adhoc-recirc-3-sponsor-ballot-comment-resolution.xls, setting the resolution of CID 13024 to “Rejected” with a resolution of “withdrawn by the ocmmenter”

4.6.2 Moved Jon Rosdahl, 2nd Michael

4.6.3 Results: 5-0-2 motion passes.

4.7 Last Gen comment is CID 13406
4.7.1 Review the comment for people to think.
4.7.2 Discussion on what the neighbor station may mean..

4.7.3 Propsoed Resolution: REJECTED (GEN: 2011-07-20 20:44:04Z) The ballot resolution committee considered the suggestion made by the commetter. The benefit of such a description was not clear. The BRC deteremined that no change is warrented. We could not determine from the comment what change would satisfy the commenter.
4.8 Continue on Doc 11-11/0929r2
4.8.1 R2 has been posted, and any changes from our discussion will be in R3.

4.8.2 CID 13123

4.8.2.1 Review the comment and context

4.8.2.2 Proposed resolution; Accept.

4.8.3 CID 13126

4.8.3.1 Review the comment and context

4.8.3.2 Proposed resolution; Accept.

4.8.4 CID 13020

4.8.4.1 Review the comment and context

4.8.4.2 Proposed resolution; REJECTED (EDITOR: 2011-07-05 09:25:00Z) - The following sentence: “Note that here the term outstanding refers to an MSDU or MMPDU that is eligible to be transmitted at a particular time” provides an adequate definition. The proposed definition would create a technical change, as it excludes MSDUs eligible for transmission that have not transmitted one or more fragments. There is no adequate rationale provided for this technical change, and the comment is therefore rejected.

4.8.4.3 However, the commenter will be with us in the next meeting, so delay to allow feedback to this proposed resolution.

4.8.5 CID 13040

4.8.5.1 Reviewed comment

4.8.5.2 Proposed Resolution: Accept.

4.8.6 CID 13041
4.8.6.1 Reviewed comment

4.8.6.2 Proposed Resolution: REJECTED (EDITOR: 2011-07-05 10:09:58Z) - The comment does not describe a problem to be resolved.
In reply to the commenter, the BAR/BA or BAR/Ack exchanges are short. It is probably better (in terms of reduced delay and reduced channel access attempts) to include them in your next TXOP (with TXOP limit of 0) than perform the exchange separately.

4.8.7 CID 13042
4.8.7.1 Review Comment and context.

4.8.7.2 Proposed Resolution: Revised. Delete the second sentence of NOTE 1.

4.8.8 CID 13023

4.8.8.1 Review comment and context

4.8.8.2 Proposed Resolution: Revised. Replace “invoke the backoff procedure due to” with “report” and insert “(which is handled in 9.19.2.5” after “internal collision” at 867.17.

Delete the sentence “At each .. is taken.” at 867.26.

At 869.258 Replace step d) “The transmission attempt .. same time.” with “An internal collision is reported for that EDCAF (see 9.19.2.3)”

4.8.8.3 Comment on the resolution was that this improves the draft significantly.

4.8.9 CID 13065
4.8.9.1 Review comment and context

4.8.9.2 Discussion on how the term Medium Busy.
4.8.9.3 Proposed Resolution: REVISED (EDITOR: 2011-07-05 10:54:33Z) - At 867.33 replace “end of the medium busy condition (end of the medium busy condition happens at the end of M1 in Figure 9-20 (EDCA mechanism timing relationships))” with “TXSIFS (where TXSIFS is the time at which the MAC responds to the end of the medium busy condition after it is going to respond "after SIFS")”
4.8.10 CID 13038

4.8.10.1 Review comment

4.8.10.2 See also CID 13052 – Menzo had indicated he wanted to think about it more, and had reported he was fine with the resolution to CID 13502

4.8.10.3 Proposed Resolution: REVISED (MAC: 2011-07-20 21:39:07Z) - Replaced the text indicated in the proposed change to "If the used_time value reaches or
exceeds the admitted_time value, the corresponding EDCAF shall no longer transmit QoS Data MPDUs or QoS NULL MPDUs using the EDCA parameters for that AC as specified in the QoS Parameter Set element."
4.8.11 CID 13066

4.8.11.1 Review comment

4.8.11.2 Proposed resolution:Revised. Replace “2340” with “2332 (a data MPDU containing an unencrypted 2304 octet MSDU)”.

4.8.12 CID 13301

4.8.12.1 Review the comment

4.8.12.2 Proposed Resolution: REVISED (EDITOR: 2011-07-05 13:15:34Z) - At 935.28 insert a new para: “The Beamformee decides on any tone grouping to be used in the explicit Beamforming feedback. The value selected shall be a value supported by the Beamformer as indicated in the Minimal Grouping subfield of the Beamformer’s HT Capabilities element.”

4.8.13 CID 13306

4.8.13.1 Review the comment
4.8.13.2 Look at field vs subfield.

4.8.13.3 Beemformee definition discussed

4.8.13.4 Worked the proposed resolution until the members cried stop.
4.8.13.5 Just as we thought we had the resolution solved:

4.8.13.5.1 REVISED (EDITOR: 2011-07-07 10:23:58Z) - At 935.28 insert a new para: “A beamformee transmitting noncompressed or compressed beamforming feedback shall use an Nc value in the MIMO Control Field that is no larger than the Tx Maximum Number Spatial Streams Supported subfield of the Supported MCS Set field of the HT Capabilities element of the beamformer, when the TX Maximum Number Spatial Streams Supported subfield is nonzero."

4.8.13.6 Then the group said this is not sufficient, and more work would be needed to get it right..Table 8-125 showed there were more details that would need to be worked out.

4.8.13.7 It was decided that without a more thorough submission, this was not something to be done on the fly.

4.8.13.8 Proposed Resolution: REJECTED (MAC: 2011-07-20 22:05:05Z) - The information the beamformee uses to determine the number of columns is defined in the HT Capabilities element of the beacmformer. It is not necessary to specify in detail here how to determine the number of columns from that information.
4.8.14 CID 13025

4.8.14.1 Review the comment.

4.8.14.2 Ambiguity identified and proposed resolution was created.
4.8.14.3 Proposed Resolution: Revised. The wording at 388.11 is potentially ambiguous. Change as follows: The Power Management subfield is reserved in all management frames that are not bufferable management frames and that are not individually-addressed Probe Request Frames. This establishes that an individually-addressed Probe Request frame carries the PM value.

4.8.15 CID 13052
4.8.15.1 Revisit this one. The proposed resolution from Monday is left as is.

4.8.16 CID 13171

4.8.16.1 Review the Comment

4.8.16.2 Proposed resolution: REVISED (EDITOR: 2011-07-06 12:14:54Z) -
Replace "if one of the two following happens" with "if one of the two following events occurs"
Replace the first list item with: “The HC transmits a QoS CF-Poll frame and the polled STA returns a QoS Null immediately after a SIFS interval that contains a zero Queue Size subfield in the QoS Control field.” and replace the second list item with “The HC transmits a QoS CF-Poll frame, and no QoS Null frame is received within the granted TXOP duration that indicates the queue size for the related TSID. This is to ensure that the STA is actually using the assigned TXOP for the given TSID.” at the cited location.
4.8.17 CID 13182
4.8.17.1 Review comment

4.8.17.2 Proposed resolution: Revised. Replace “not permit” with “disallow”.

4.8.18 CID 13183

4.8.18.1 Review comment

4.8.18.2 Proposed Resolution: REVISED (EDITOR: 2011-07-06 12:33:07Z) - Replace cited sentence with: “In this case the QoS AP shall respond with a matching Measurement Report frame with the Incapable subfield of the Measurement Report Mode field set to 1.”

4.9 The group was tired, and so we recessed at 3:28pm

5.0 TGmb, Wednesday, July 20, 2011, PM2

5.1 Meeting was called to order by Dorothy at 4:00pm

5.2 Remember to recored attendance.

5.3 Agreement was to have 11-11/835 and 11-11/787 presented this meeting slot.

5.4 Presentation of 11-11/835r5:

5.4.1 Several changes were made between r4 and r5.

5.4.2 Because the audience is different from the telecom, or last May, the submission was presented.

5.4.3 See also 11-11/834r1 for slides to help describe the problem.
5.4.4 Use of the slides to explain when there may be a problem.

5.4.5 Discuss the changes requested.
5.4.6 Concern how this change would effect TGae

5.4.6.1 TGae would be after mb, so they would adjust accordingly.

5.4.6.2 Would these changes be fixable in TGae?
5.4.6.2.1 No, it is not the right place.

5.4.6.3 In the TGae discussion, it was determined tha the changes were outside the scope of TGae, and TBmb is the right place to consider.

5.4.7 Note that proposed change does not change the point that Management Frames are exempted from any and all restrictions on transmissions arising from admission control procedures.

5.4.8 On the end of page 4, the 1st and 3rd sentence could be merged together.
5.4.9 The legacy transmitter has one sequence number pool. And splitting on the receive side, keeps duplicates from occurring.
5.4.10 Splitting the sequence number for time priority and non-priority management frames is the goal.

5.4.11 Questions

5.4.11.1 Do we need to move the classification from the definition?

5.4.11.1.1 Yes we could move the classifications.

5.4.11.1.2 But how would the definition then read?

5.4.11.1.3 With just the first sentence.

5.4.11.2 More time to look at what happens when the Sender separates the sequence number and receiver does not.

5.4.11.3 Do we want to vote on this on Thursday or wait to September?

5.4.11.3.1 One voted for September

5.4.11.3.2 It is up to the author to determine if a motion is thought to be done this week or next session.

5.4.11.3.3 The author said that there was no real urgency to do it this week vs next session, but as TGae is getting close to Sponsor ballot and TGae is touching these same paragraphs and not wanting to have them moving out from under them.
5.4.11.3.4 As the first Sponsor Ballot for TGae is probably going to be during September, having TGmb consider this in September would not adversely effect TGae.

5.4.12 Plan going forward –

5.4.12.1 The plan would be to reject this comment set this time around (about 3-4 comments) and then it would be brought backup on the next recirculation ballot. CID 13022 13032, 13027 are the effect CIDs.

5.4.12.2 TGmb is planning on rolling in TGs and having the next recirc prior to the September meeting.

5.4.13 CID 13022 13032, 13027

5.4.13.1 Proposed Resolution: The ballot resolutoin committee considered in https://mentor.ieee.org/802.11/dcn/11/11-11-0835-05-000m-undetected-duplicate-reception-proposed-text.docx. This document requires additional review.
5.5 Continue on Comment resolutions –
5.5.1 CID 13020
5.5.1.1 The commenter has indicated that he was not sure of the resolution.

5.5.1.2 While there is a statement defining the term “outstanding”, it does not seem to be complete.

5.5.1.3 The comment should have said that the definition is wrong.

5.5.1.4 Discussion on what the concern was really being conveyed by the commenter.

5.5.1.5 The point is does the bad issue occur at transmission or transmitted (completion).

5.5.1.6 It may be that initiated is sufficient.

5.5.1.7 There is a need to define both the start of “outstanding” and the end of “outstanding”.

5.5.1.8 Transmission definition discussion then occurred.

5.5.1.9 Discussion on when a MSDU or MMPDU starts transmission. Fragments being transmitted are the start.
5.5.1.10 Discussion on how to define the begin and the end of “outstanding”

5.5.1.11 New Proposed Resolution: REVISED (MAC: 2011-07-21 00:24:24Z) -
Replace: "Note that here the term outstanding refers to an MSDU or MMPDU that is eligible to be transmitted at a particular time." with
"The term outstanding refers to an MPDU containing all or part of an MSDU or MMPDU for which transmission has been started, and for which delivery of the MSDU or MMPDU has not yet been completed (i.e., an acknowledgement of the final fragment has not been received, or the MSDU or MMPDU has not been discarded due to retries, lifetime, or for some other reason)."
5.5.1.12 The commenter was happy that this issue has bothered him since 1995 and is glad to be able to sleep at night.

5.5.2 CID 13300

5.5.2.1 See doc 11-11/1044r0

5.5.2.2 Review submission

5.5.2.3 Questions:
5.5.2.3.1 Is this really a question of not going into PS mode when in off channel.?

5.5.2.3.1.1 Yes

5.5.2.4 Add “while on an off-channel, a TDLS Peer STA shall not enter PU-APSD power-save mode.”

5.5.2.5 Proposed Resolution: REVISED (MAC: 2011-07-21 00:36:16Z)
Replace the first paragraph of 10.22.6.3

" A TDLS direct link may be switched to an off-channel during a TLDS Peer U-APSD service period. When no active service period exists between two TDLS peer STAs, a new service period shall start on the base channel."

with

"A TDLS direct link shall not be switched to an off-channel during a TDLS PU-APSD service period. While on an off-channel, a TDLS peer STA shall not enter PU-APSD power-save mode."
5.6 Go back to Adrian’s 929r2
5.6.1 CID 13199

5.6.1.1 Review comment

5.6.1.2 Proposed Resolution: REVISED (EDITOR: 2011-07-06 12:45:36Z) - Replace “against the receive replay counter” with “to the value of the receive replay counter”.

5.6.2 CID 13001

5.6.2.1 Review comment

5.6.2.2 Proposed Resolution: Accept.

5.6.3 CID 13028

5.6.3.1 Proposeal is to based resolution on CID 13001

5.6.3.2 Proposed Resolution: REVISED (MAC: 2011-07-21 00:44:01Z) See CID 13001. Add following into the end of the last paragraph in 11.5.1.2:
"In this case, A is used as the KDF label and B as the KDF Context and
the PRF functions are defined as follows:
PRF-128(K, A, B) = KDF-128(K, A, B)
PRF-192(K, A, B) = KDF-192(K, A, B)
PRF-256(K, A, B) = KDF-256(K, A, B)
PRF-384(K, A, B) = KDF-384(K, A, B)
PRF-512(K, A, B) = KDF-512(K, A, B)"

5.6.4 CID 13201

5.6.4.1 Review comment

5.6.4.2 Proposed Resolution: Accepted.

5.6.5 Acknowledgement for the EXCELLENT work to Adrian for his hard work getting 11-11/929 pulled together for the CID resolutions.

5.7 MAC Comments

5.7.1 We have 9 comments left at this point.

5.7.2 CID 13301 – was done earlier today.

5.7.3 CID 13027

5.7.3.1 Question if commeter wanted more time to condsider the coment further.

5.7.3.2 We will discuss it on Thursday AM1

5.8 Note that we have in our plan two edit cycles left, so if we add a change that comes in late, we may not want more changes later.

5.8.1 There is the possibility that the changes coming out of Sept would be more likely roll-in errors, and so any major changes would be more likely to be delayed to another revision. So if we really want to get the changes from Matt, then we should really consider them this session rather than later.

5.8.2 We may want to consider CID 13022 for Thursday AM1 or PM2

5.9 MAC comment resolution:

5.9.1 CID 13407

5.9.1.1 Review comment

5.9.1.2 Proposed Resolution: REJECTED (MAC: 2011-07-21 00:56:20Z) TKIP is a cipher suite that is part of RSNA.

5.9.2 CID 13405

5.9.2.1 Review comment

5.9.2.2 WEP and TKIP is marked deprecated where defined.

5.9.2.3 Proposed Resolution: started to be discussed, but not finished.

5.10 Recess at 6pm

6.0 TGmb, Thursday, July 21, 2011, AM1

6.1 Meeting called to order at 8:06am

6.2 Reminder for Attendance and P&P

6.3 Agenda for today –
6.3.1 Review Doc 835r6

6.3.2 Review doc 794

6.3.3 Review Doc 1074

6.3.4 Review remaining MAC comments

6.3.5 Then Brian Harts’ presentation.

6.4 Review Doc 835r6

6.4.1 Review changes from yesterdays review of R5.

6.4.2 Review where to put the definition and whre to put the table identifying the Time priority management frames.

6.4.3 The rules for these frames is scattered throughout the standard, and this submission is not adding new rules, but trying to identify the frames that have these rules. The idea is to find a way to put a descriptive table that lists all the frames of this type.

6.4.4 Attempt to have only one table here.

6.4.5 Discussion on where to indicate a time priority management frame statement.
6.4.6 Statement for “Reserved” should have a definite value not an open value. Then when a new use for an old reserved vaule is used, then the value would be made.

6.4.7 The discussion determined that the table should have a dash for Reserved.

6.4.8 For the Prosposed Resolution, we will add Change “No” to “-“ in the table 8.5.12.1.

6.4.9 CID 13302, CID 13127, C13022

6.4.9.1 REVISED (MAC: 2011-07-21 15:24:40Z) - Incorporate the changes in https://mentor.ieee.org/802.11/dcn/11/11-11-0835-06-000m-undetected-duplicate-reception-proposed-text.docx, replacing "-" for the "No" in the table in 8.5.15.1.
6.5 Review Comment CID 13027
6.5.1 Yesterday the straw-poll was 6-6-6.,

6.5.2 Motion to include the text to the Resoution.

6.5.3 Motion 126:
6.5.3.1 Resolve CID 13027 as Revised: with a resolution of “Incorporate the text changes indicated in 11-11/0794r1.

6.5.4 Moved by Michael Fischer, 2nd Michael Montemurro
6.5.5 Discussion: There was a speaker for the motion and one for no.

6.5.6 Similar change is being done in TGac, and this is too late to this process

6.5.7 This is something that should be done at this time and to allow this change for HT stations.

6.5.8 The idea does not seem to have enough discussion to put in.

6.5.9 Results: 3-6-2 motion does not pass.

6.5.10 Comment Resolution will be left as previously proposed

6.5.10.1 Proposed Resolution for CID 13027 – Rejected - The ballot resolution committee considered the proposal cited and there was no consensus to adopt the change.
6.5.11 This CID is now part of MAC C tab

6.6 Review MIB Changes from Joe

6.6.1 Changes in 11-11-0785 was approved and some of the CID from the previous ballot was supposed to have caused several changes that seem not to have made from 11-11-0785, and seem to have trouble verifying the changes that were supposed to have been made.

6.6.1.1 Editor and author will have to check to see that all the changes were made.

6.6.2 Doc 11-11-1074r0

6.6.2.1 CID 12010 and another comment of organization of MIB sections.

6.6.2.2 Proposal Divided the MIB into 4 sections, and the sections need to be reorderd for organization.

6.6.2.3 Section one: RM and WNM Interface MIB

6.6.2.3.1 RM Interface MIB

6.6.2.4 Missing statistics counters from 11n are added.
6.6.2.5 List of missing statistics (about 40 of them) added.

6.6.2.5.1 They all exist in group 3 counter table.

6.6.2.6 Missing Group ID for report added.

6.6.2.7 Note some missing compliance statements added. (see page 20)

6.6.2.8 Added new variable definitions (see page 23)

6.6.2.8.1 Review how the counters are defined and accessed

6.6.2.9 WNM Interface MIB should be immediately after the RM Interface MIB.

6.6.2.10 There is some material that needs to be moved to a different location. The suggestion was made that while moving the material, it should be put in a specific place rather than just after the current interface MIB.

6.6.2.11 MAC Attributes Template is the next section and on.

6.6.2.12 The movement will move the number ordering to be more logical order. The Numbers are under ANA control, so the ordering is not that important.
6.6.2.13 Concern on the length of the proposed names.

6.6.2.14 Proposed Resolution would be on the order of adopt and fix any compile errors.

6.6.2.15 The author said he would take and revise to try the compile and fix some of the little items we noted in our discussion today.

6.6.2.16 This afternoon, the motion will be set proposed:

6.6.2.16.1 Incorporate the text changes indicated in 11-11-1074r1, instructing the editor to correct any compilation errors.

6.7 Remaining MAC Comments:

6.7.1 CID 13052

6.7.1.1 This was reviewed offline and the thought was it is ok

6.7.1.2 Proposed resolution still: REVISED (MAC: 2011-07-21 16:04:10Z) - The term “QoS data frame” refers to a specific subtype as defined at 386.60. In this instance it should also be permitted to use a QoS Null frame.
After “QoS data frame” insert “ or QoS Null frame”.
6.7.1.3 No objection.

6.7.2 CID 13408

6.7.2.1 Review comment.

6.7.2.2 11.5.10 and 10.7.6 seem to describe what the commenter is asking about.
6.7.2.3 Proposed Resolution: Revised – The STK is generated using the Peer Key Handshake as described in 11.5.10 and 10.7.6.

6.7.3 CID 13407

6.7.3.1 Review comment

6.7.3.2 There was a concern with providing enough information to the resolution to ensure understanding. Initial proposal was a bit terse.

6.7.3.3 Proposed Resolution: Revised – TKIP is an optional cipher suite that is part of RSNA (See 4.3.4.3). It was included to provide support for computation constrained devices and had a limited lifespan of 5 years. It is now deprecated. See 11.1.1 and 5.1.2

6.7.4 CID 13405

6.7.4.1 Review comment

6.7.4.2 Discussion was that we need to ensure the message that WEP and TKIP are deprecated is in the resolution, and then indicate where noted.

6.7.4.3 There are also some prohibitions from using WEP and TKIP in 11n as well that could be noted.

6.7.4.4 Proposed Resolution: Revised – WEP and TKIP are deprecated. In the statndard, this is indicated in multiple locations including 3.2, 5.1.2, 11.1.1, and B.4.4.1. Additionally, TKIP is prohibited in an HT association as described in Clause 11.1.6.
6.7.5 CID 13404

6.7.5.1 Review comment

6.7.5.2 Moving 11.5.9 to before 11.5.5 was thought to be a good idea.

6.7.5.3 Proposed Resolution: Revised: Instruct the editor to move clause 11.5.9 before 11.5.5.

6.7.6 CID 13403

6.7.6.1 Review comment

6.7.6.2 Proposed Resolution: Revised: P1236.L61, change “M.6 (additional Test Vector) to refer to M.5 (Suggestions for Random Number generation).
6.7.7 CID 13402

6.7.7.1 Review comment

6.7.7.2 Discussion on identifying what the real problem is.

6.7.7.3 Propsoed Resolution: Revised: the Initiator Nonce and Peer Nonce that occurs in 11.5.4 refers to the KDE,and not the nonce itself. At 1240.14, change Initiator Nonce to INonce. Globally, change PNonce KDE to Peer Nonce KDE., and INonce KDE to Initiator Nonce KDE. At 1242.1, change Peer Nonce to PNonce. At 1242.64, change Initiiator Nonce to INonce.
6.7.8 Concern that the ISO Swiss NB comments are based on Draft 6, and so we may have need to review the comments again.

6.7.9 CID 13408

6.7.9.1 Add “in Draft 9.0” to the end of the resolution.

6.7.9.2 New Resolution: REJECTED (MAC: 2011-07-21 16:50:13Z) - 10.7.6 describes when the Peer Key Handshake occurs: "The PeerKey message exchange shall start after the DLS establishment and completed prior to
initiation of the DLS data frame exchange."
6.7.10 CID 13405,

6.7.10.1 The resolution seemed ok as is.

6.7.11 CID 13404.

6.7.11.1 Group the Nonce, the keys, then the handshakes clauses.

6.7.11.2 Change Proposed Resolution: REVISED (MAC: 2011-07-21 16:24:50Z) Instruct the editor to move clause 11.5.9 (NOnce generation) before 11.5.5 (4-way Handshake. Move clauses 11.5.10 (Peer Key Handshake) and 11.5.11(TDLS Peer Key Security Protocol) before 11.5.7 (RSNA Supplicant Key Management State Machine).

6.7.12 CID 13402

6.7.12.1 The proposed resolution is necessary, but not sufficient for answering the comment. Check for the cited location in new draft.

6.7.12.2 Review the cited clause again.

6.7.12.3 Question on moving the 4-way analysis somewhere else.

6.7.12.4 Better to leave it, but add a reference. To the cited location

6.7.12.5 Add a bullet to 11.5.10.1 that says that the assumptions in the 4-way apply here also.
6.7.12.6 New Proposed Resolution: REVISED (MAC: 2011-07-21 16:28:15Z)
At 1237.65, add the following text to the end of b) "The 4-Way Handshake analysis described in 11.5.5.8 (4-Way Handshake analysis) applies to the 4-Way STK Handshake
At 1236.61, change M.6 (Additional Test Vectors) to refer to M.5 (Suggestions for Random Number generation).

6.8 Recessed at 10:05am.

7.0 Closing TGmb Meeting – Thursday, July 21, 2011, PM2

7.1 Called to order at 4:00pm by Dorothy

7.2 Agenda reviewed

7.3 MAC Comments:

7.3.1 CID 13401

7.3.2 Review comment

7.3.3 Proposed Resolution: REJECTED (MAC: 2011-07-21 23:08:17Z) - The 4-Way Handshake is used for IBSS and infrastructure BSS, where the Peer Key handshake is used for DLS. The Peer Key handshake has two components: the SMK Handshake and the 4-Way STK Handshake (see page 1237 line 56 in draft 9.0).
7.4 Last Gen Comment

7.4.1 CID 13406

7.4.2 Proposed Resolution: REJECTED (GEN: 2011-07-20 20:44:04Z) The ballot resolution committee (BRC) considered the suggestion made by the commenter. The benefit of such a description was not clear. The BRC determined that no change is warranted. We could not determine from the comment what change would satisfy the commenter.
7.4.3 Will bring up as text of the motion.

7.5 MIB Comment – doc 11-11/1074r1

7.5.1 CID from previous Ballots, Complete review of the MIB.
7.5.2 Changes described from this morning session, had some corrections that were typos in the submission file. R1 of the file has these corrected.

7.5.3 Unsigned vs Unsigned 32 –issue pointed out, but the editor will be able to fix this at compile time.

7.5.4 This will be used in a motion later today, as resolutions for several CIDs

7.6 Review Doc 11-11/1050r0

7.6.1 CID 13049

7.6.1.1 Use of DS Parameter Set.

7.6.1.2 Review comment and discussion in 11-11/950r0

7.6.1.3 Change the use of dot11CurrentChannelNumber to dot11CurrentChannel.
7.6.1.3.1 Places to change determined.
7.7 Motions:

7.7.1 Motion 127:

Approve comment Resolutions in 11-11-0936/r2 on the following tabs: MAC Motion A; MAC Motion B; MAC Motion C

7.7.1.1 Moved Michael Montemurro, 2nd Adrian Stephens

7.7.1.2 Results: 9-0-0 motion passes

7.7.2 Motion 128:

Move to incorporate the text changes indicated in 11-11-1050/r0, also making the same change at 953.10; Incoporate the text change indicated in 11-11/1074r1, instructing the editor to correct any compilation errors; and Resolve CID 13406 as “Rejected” with a resolution of “REJECTED (GEN: 2011-07-20 20:44:04Z) The ballot resolution committee (BRC) considered the suggestion made by the commenter. The benefit of such a description was not clear. The BRC determined that no change is warranted. We could not determine from the comment what change would satisfy the commenter.”
7.7.2.1 Moved Michael Montemurro, 2nd Jon Rosdahl

7.7.2.2 Result: 9-0-0 motion passes.

7.7.3 Motion 129:

Having approved comment resolutions for all of the comments received from the third recirculation Sponsor Ballot on P802.11REVmb D9.0, Instruct the editor to prepare Draft 10.0 incorporating both these resolutions and the IEEE 802.11s text and Approve a 20 day Sponsor Recirculation Ballot asking the question “Should P802.11REVmb D10.0 be forwarded to RevCom?”

7.7.4 Moved : Michael Montemurro; 2nd Adrian Stephens

7.7.5 Results: 9-0-0 motion passes
7.8 July –Sept Meeting Planning
7.8.1 Objectives

· Comment Resolution

· SB Recirculation

7.8.2 Conference Calls
7.8.2.1 Discussion on times for calls:
· Sept 13 and 30

7.8.2.2 Cancell the previously scheduled call -- Thursday July 28th
7.8.2.3 Call times scheduled as 10am Eastern (7am Pacific), for 2 hours

7.9 Ad-Hoc meeting – none

7.10 TGs Schedule review,
7.10.1 see https://mentor.ieee.org/802.11/dcn/11/11-11-0107-01-

 HYPERLINK "https://mentor.ieee.org/802.11/dcn/11/11-11-0107-01-000s-tgs-timelines-discussion.ppt" \t "_parent" 000s-tgs-timelines-discussion.ppt

7.11 Adjorned 4:54pm
References:

Agendas:

https://mentor.ieee.org/802.11/dcn/11/11-11-0906-04-000m-july-2011-agenda.ppt
https://mentor.ieee.org/802.11/dcn/11/11-11-0906-03-000m-july-2011-agenda.ppt
https://mentor.ieee.org/802.11/dcn/11/11-11-0906-02-000m-july-2011-agenda.ppt
https://mentor.ieee.org/802.11/dcn/11/11-11-0906-01-000m-july-2011-agenda.ppt
https://mentor.ieee.org/802.11/dcn/11/11-11-0906-00-000m-july-2011-agenda.ppt
Minutes from Previous Meeting and Telcon:

https://mentor.ieee.org/802.11/dcn/11/11-11-0897-01-000m-june-july-2011-telecon-minutes.doc
Editor Report:

https://mentor.ieee.org/802.11/dcn/11/11-11-0042-04-000m-tgmb-editor-reports-2011.ppt
TGs Timeline:

https://mentor.ieee.org/802.11/dcn/11/11-11-0107-01-

 HYPERLINK "https://mentor.ieee.org/802.11/dcn/11/11-11-0107-01-000s-tgs-timelines-discussion.ppt" \t "_parent" 000s-tgs-timelines-discussion.ppt
Closing Report:

https://mentor.ieee.org/802.11/dcn/11/11-11-1092-00-000m-july-2011-closing-report.ppt
Comment Resolutions:

https://mentor.ieee.org/802.11/dcn/10/11-10-1284-12-000m-revmb-sponsor-ballot-comments.xls
https://mentor.ieee.org/802.11/dcn/10/11-10-1284-11-000m-revmb-sponsor-ballot-comments.xls

Editor:

https://mentor.ieee.org/802.11/dcn/10/11-10-1455-11-000m-revmb-sponsor-ballot-editor-comments.xls
https://mentor.ieee.org/802.11/dcn/10/11-10-1455-10-000m-revmb-sponsor-ballot-editor-comments.xls
https://mentor.ieee.org/802.11/dcn/10/11-10-1455-09-000m-revmb-sponsor-ballot-editor-comments.xls
https://mentor.ieee.org/802.11/dcn/10/11-10-1455-08-000m-revmb-sponsor-ballot-editor-comments.xls

GEN

https://mentor.ieee.org/802.11/dcn/11/11-11-0937-01-000m-gen-adhoc-recirc-3-sponsor-ballot-comment-resolutions.xls
https://mentor.ieee.org/802.11/dcn/11/11-11-0937-00-000m-gen-adhoc-recirc-3-sponsor-ballot-comment-resolutions.xls

https://mentor.ieee.org/802.11/dcn/11/11-11-0929-03-000m-some-sb3-comment-resolutions.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-0929-02-000m-some-sb3-comment-resolutions.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-0929-01-000m-some-sb3-comment-resolutions.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-0929-00-000m-some-sb3-comment-resolutions.doc

MAC

https://mentor.ieee.org/802.11/dcn/11/11-11-0936-02-000m-tgmb-mac-adhoc-comment-resolution-sb4.xls
https://mentor.ieee.org/802.11/dcn/11/11-11-0936-01-000m-tgmb-mac-adhoc-comment-resolution-sb4.xls
https://mentor.ieee.org/802.11/dcn/11/11-11-0936-00-000m-tgmb-mac-adhoc-comment-resolution-sb4.xls
https://mentor.ieee.org/802.11/dcn/11/11-11-0947-01-000m-cid-13006-proposed-resolution.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-1044-00-000m-cid-13300.docx

MIB

https://mentor.ieee.org/802.11/dcn/11/11-11-1074-01-000m-tgm-proposed-resolution-for-cids-12010-et-al.docx
https://mentor.ieee.org/802.11/dcn/11/11-11-1074-00-000m-tgm-proposed-resolution-for-cids-12010-et-al.doc
Proposal Submissions:

https://mentor.ieee.org/802.11/dcn/11/11-11-0835-06-000m-undetected-duplicate-reception-proposed-text.docx
https://mentor.ieee.org/802.11/dcn/11/11-11-0835-05-000m-undetected-duplicate-reception-proposed-text.docx
https://mentor.ieee.org/802.11/dcn/11/11-11-0835-04-000m-undetected-duplicate-reception-proposed-text.docx
https://mentor.ieee.org/802.11/dcn/11/11-11-0794-01-000m-enhanced-smps.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-1050-00-000m-dsss-parameter-set.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-0944-02-000m-anqp-tdls-capability-information.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-0944-01-000m-anqp-tdls-capability-information.doc
https://mentor.ieee.org/802.11/dcn/11/11-11-0944-00-000m-anqp-tdls-capability-information.doc

Abstract

Minutes for the IEEE 802.11 TGmb meetings held during the July 2011 802 Plenary in San Francisco

Minutes
page 1
Jon Rosdahl, CSR

