March 2008

doc.: IEEE 802.11-08/0337r0

IEEE P802.11
Wireless LANs

	Minutes of 802.11 Task Group V

Wireless Network Management

Orlando, Florida
March, 2008

	Date: 2008-03-21

	Author(s):

	Name
	Company
	Address
	Phone
	email

	R. R. Miller
	AT&T
	180 Park Ave, Florham Park NJ
	973-236-6920
	rrm@att.com

	
	
	
	
	

1. Monday Afternoon Session, March 17, 2008
1.2. Opening

1.2.1. Call to Order

1.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

1.2.1.2. Meeting convened at 1600 hours.

1.3. Process

1.3.1. Review of Affiliations

1.3.1.1. Chair: Dorothy Stanley - Aruba Networks

1.3.1.2. Editor: Emily Qi - Intel Corporation

1.3.1.3. Secretary: Bob Miller - AT&T

1.3.2. Review of Patent Policy

1.3.2.1. DorothyS: I wish to read the IEEE patent policy [shows Slides 1, 2, 3, 4, and 5 of Patent Policy dated 1 May 2007]. Questions? None. Is there anyone who wishes to bring forward a patent claim or notification? Let it be noted that the body was questioned regarding patent procedures that no one spoke to indicate lack of understanding or to notify the chair of relevant patents or patent claims.
1.3.3. Agenda Review

1.3.3.1. DorothyS: I show the agenda in 08/0264r0. Is there any discussion or modifications to the agenda? No. Are there any new presentations?
1.3.3.2. Emily: One on Channel Allocation.

1.3.3.3. Dortothy: Thursday morning OK? Yes.

1.3.3.4. Allan Thomson: Should we set aside some time for comment resolution questions.

1.3.3.5. QiWang: TIM Elements for Multiple BSSID

1.3.3.6. Dorothy: Thursday OK? Yes.

1.3.3.7. QiWang: Is Emily’s a new one or a re-presentation?

1.3.3.8. Emily: New. 08/0050

1.3.3.9. DorothyS: Any other changes? No. Very well these changes will be shown as R1. Would someone like to move to adopt this agenda?
1.3.3.10. Move to adopt the agenda in 11-08-0264-00-000v-March-2008-agenda.

1.3.3.11. DorothyS: Is there any objection to approving the motion unanimously? None. So moved and approved.

1.3.3.12. Result: Unanimous.

1.3.4. Approval of Minutes

1.3.4.1. DorothyS: We have minutes to approve from Taipei. Would someone like to make a motion?

1.3.4.2. Move to approve the meeting minutes in 11-08-0214-00-000v-minutes-tgv-11v-Taipei-meeting-minutes.doc.

1.3.4.3. Moved: Ed Reuss
1.3.4.4. Second: Emily Qi
1.3.4.5. DorothyS: Is there any objection to approving this motion unanimously? None.

1.3.4.6. Result: Unanimous.

1.3.5. Status and Objectives for Meeting

1.3.5.1. DorothyS: Draft 2.0 is available. LB123 comments are available in document 08/0265. We shall be working on resolving those comments, hearing several presentations, and arranging a TGv PAR extension. I expect the results of the letter ballot to be available shortly. Any questions? None.

1.3.6. Presentation of Document 07/0322r0 on PAR Extension
1.3.6.1. Dorothy: The document shows the standard form for requesting an extension [reads]. The schedule will be amended to show extension until 2010. Several questions are posed on the form, and responses to them were reviewed.
1.3.6.2. Roger Durand: I have concerns regarding projection of how much work is ahead of us.

1.3.6.3. Dorothy: This extension gives us until 2010, which I believe should be enough time. If not something is wrong. We have a 200+ page draft, we received 2000 comments on the first ballot, 1000 on this one. In my view we are converging, so I think the estimate is reasonable. Any suggestions to the text shown? No. I will check to determine the results of the ballot, and update the document tomorrow.

1.3.6.4. Allan: I thought we’d talk about the comment spreadsheet.

1.3.6.5. Dorothy: OK let’s review the comment spreadsheet…

1.3.7. Presentation of Document 08/0265r0 on LB Comments
1.3.7.1. Dorothy: We have a little over 1000 comments. I have attached categories to the technical comments, but have left the editorial comments un-partitioned.

1.3.7.2. Allan: I’m concerned that some comments marked editorial might be technical.

1.3.7.3. Dorothy: I think we shall depend on the editor to determine if that is the case, and bring the comment back to the group.
1.3.7.4. EdReuss: There is a procedure in every group for this. Usually the criterion is interoperability.

1.3.7.5. Dorothy: In the agenda deck, I have a table that lists volunteers to work the groupings. I’ve left the commenters’ names from last time, but request affirmation or new names. [reads names, asks for volunteers, notes changes on table].
1.3.7.6. Allan: If anyone would like to work on the categories I’ve accepted, I’d appreciate your help. Emily, would you care to present?
1.3.8. Presentation of Document 08/0050r0

1.3.8.1. Emily Qi (Intel) presented 08/0050, a normative text document on Directed Multicast. The document is being presented to assist with comment resolution. This provides flexible treatment for broadcast and multicast services as group-addressed frames. The rationale is to improve behavior in home or hotspot environments by providing authenticity and integrity protection, improve broadcast/multicast reliability by mimicking unicast, and to enable more aggressive power-saving behavior. Changes to the FBMS sub-element are proposed and detailed.
1.3.8.2. RajaBanerjea (Marvell): How is the destination address carried?

1.3.8.3. Emily: This can be set in the TCLAS element.

1.3.8.4. RajaBanerjea: When you receive a multicast packet with the format of a unicast packet, how do you handle that?

1.3.8.5. Emily: The station tells the AP its intention.

1.3.8.6. QiWang: The benefit is claimed to improve security. In the BSS there may be other stations who do not request this service, so how can the process protect any more than the weakest link? On power savings, today you do not have to wake up to get FBMS. How does this improve things over the current situation?

1.3.8.7. Emily: This is for integrity protection. For confidentiality, you are correct. Only stations that have requested special service would get the stronger protection, while others would get the lesser well protected packets. The technique does not have to wake up for DTIMs.

1.3.8.8. Qi: Seems like we can separate them. If you want the frames, you need to wake up. It’s hard to see how treating as unicast helps this.

1.3.8.9. Emily: For DTIM, you have to be ready for all of the traffic. In this case, you only have to watch for the packets you want.

1.3.8.10. AlexAshley: I don’t see how you create the unicast address. It seems like multicast address gets lost… How can the station recover that?

1.3.8.11. Emily: I’d like to understand your concerns better.

1.3.8.12. Henry: I don’t see how you reconstruct the streams. The request could actually map to several addresses. The STA cannot put it back in the frame by inference, it seems.
1.3.8.13. Emily: The FBMS response frame could do this.

1.3.8.14. Henry: It would seem additional detail would be required.

1.3.8.15. Allan: Yes, I agree. This has to be improved.
1.3.8.16. Qi: If we do not fix this, we will end up with a duplicate detection trouble.

1.3.8.17. Emily: The STA can filter them out.
1.3.8.18. Henry: If other traffic happens in the same period, it may not know how to filter.

1.3.8.19. Emily: One could match from the multicast receipt as a mask.

1.3.8.20. Allan: An STA wouldn’t be registered for that multicast address, so it will ignore it.

1.3.8.21. Henry: Yes, if it knew the address---but it may not.

1.3.8.22. MathildeBenveniste (Avaya): There seem to be many cases where this would constitute high bandwidth usage.
1.3.8.23. Emily: This is a balance for integrity.

1.3.8.24. EdReuss: What happens when many folks sign up for the service. If you exceed the capabilities of the system, how do you go backwards?
1.3.8.25. Emily: Send a new FBMS.

1.3.8.26. Dorothy: Would you like to hold until later in the week?

1.3.8.27. Emily: Yes.

1.3.8.28. Dorothy: Before we recess to ad-hoc, please make sure you fill out your attendance. I would also like to discuss the comment spreadsheet. Some commenters have “special needs” e.g. a carryover from the earlier first ballot. Records do not corroborate the comment submission, but we are honoring the comments anyway. Be aware there are a few of these. Also, one commenter did not submit the comment in time, but as a courtesy we shall also consider these comments. Any questions? None.
1.3.8.29. With that, I suggest that we recess to ad-hoc work. We shall reconvene tomorrow at 10:30 am.

1.3.8.30. SteveCrowley (NTTDocomo): Have volunteers been assigned?

1.3.8.31. Dorothy: Yes, but feel free to join the group you think you can add value to.

1.3.8.32. Any questions? None. Very well we are in recess.

1.4. Closing

1.4.1. Recess

1.4.1.1. Is there any objection to recessing? None

1.4.1.2. Recessed at 1725 hours.
2. Tuesday Morning Session, March 18, 2008
2.2. Opening

2.2.1. Call to Order

2.2.1.1. DorothyS: I call the session to order.

2.2.1.2. Meeting reconvened at 1030 hours.
2.3. Process

2.3.1. Agenda Review/Status Summary
2.3.1.1. DorothyS: One commenter with a remediation presentation is not present at this meeting, so we shall defer his talk. Any questions/modifications to the agenda? None. I suggest we recess until noon for comment resolutions. At noon we shall review the resolutions we have composed. We can also then consider the motion for the PAR extension. The results of letter ballot 123 are not yet official, so we can compose with a motion notation to insert the letter ballot results later. Is there any objection recessing to an ad-hoc meeting? None.

2.4. Closing

2.4.1. Recess

2.4.1.1. Dorothy: We are in recess until noon for ad-hoc work.

2.4.1.2. Recess at 1040 hours.

2.5. Opening

2.5.1. Call to Order

2.5.1.1. DorothyS: I call the session to order.

2.5.1.2. Meeting reconvened at 1200 hours.

2.6. Process

2.6.1. Comment Resolution Progress Review

2.6.1.1. DorothyS: We have two items: PAR extension and comment resolution discussion. Document 08/0367 has been uploaded. This is our last session until the Plenary on Wednesday. Accordingly I recommend a motion thus:
2.6.1.2. Move to approve the TGv PAR extension in 11-08-0322-00-000v-PAR Extension, noting that LB123 results are to be added, extending the TGv PAR for an additional 2 years, and request the 802.11 WG to forward the PAR Extension Request to NESCOM.

2.6.1.3. Moved: Alex Ashley

2.6.1.4. Second: Joe Kwak

2.6.1.5. Allan: What does “to be added” mean?

2.6.1.6. Dorothy: Harry is still completing the ballot count, so it is proposed that this would be added.

2.6.1.7. Allan: I suggest a change [shown below in bold]…

2.6.1.8. Move to approve the TGv PAR extension in 11-08-0322-00-000v-PAR Extension, noting that LB123 results are to be added before 1030 March 19th, extending the TGv PAR for an additional 2 years, and request the 802.11 WG to forward the PAR Extension Request to NESCOM.

2.6.1.9. Any objections to these changes (mover/seconder)? None.
2.6.1.10. For 12, Against 0, Abstain 1. The motion passes.

2.6.1.11. I have posted 08/0322 to the server. It contains the comments and resolutions. Is there anyone else who has been working on resolutions who would like to review them now? Yes.
2.6.1.12. AlexAshley: Multicast Diagnostics

2.6.2. Review Multicast Diagnostic Comments/Resolutions

2.6.2.1. [Secretarial Note: The reader is encouraged to read the detailed recommendations in the appropriate documents, as the minutes contain only abbreviated descriptions]

2.6.2.2. Alex Ashley reviewed comments and proposed resolutions in document 08/0366. CID #301 - The sequence number is incorrectly shown as octets rather than bits. Recommend replacing the two adjacent fields with one marked Sequence Number resolved into octets.

2.6.2.3. Allan: I’d like to see padding instead, since this is transmitted infrequently and consequently doesn’t waste much throughput.

2.6.2.4. RajaBanerjea: I recommend padding as well.

2.6.2.5. Alex: Very well, we shall respond with a recommendation for padding, marking it “accepted”.

2.6.2.6. Dorothy: There are 6 or 7 comments in the general category. CID #17 – The commenter suggests in 7.3.2.27 that the capability field regarding proxy modification be excised, as that doesn’t belong in the table.
2.6.2.7. BillMarshall: I think it is useful and should stay.

2.6.2.8. Dorothy: It appears to be a duplicate. Yes? OK? So CID #17 will be marked “accepted”. On CID#31, when proxy ARP is enabled… Proposed resolution is “countered” with text to read "When the AP sets the Proxy ARP bit to 1 in the Extended Capabilities element, the AP will not transmit broadcast ARP request packets requesting the MAC address of a non-AP STA currently associated to the BSS.":

2.6.2.9. Allan: Trouble with “shall” and “will”…

2.6.2.10. Dorothy: Don’t understand.

2.6.2.11. Allan: I was reading the wrong one…
2.6.2.12. Ganesh: Don’t understand proxy very well, but this would apply to the AP?

2.6.2.13. Dorothy: Yes. CID#38 – Commenter raises the issue of the STAs becoming out-of-sync with the IP addresses when proxy ARP is used. Suggest “counter” with additional explanation describing proxy ARP operation.

2.6.2.14. Allan: Where is the translation?

2.6.2.15. Dorothy: The proxy ARP service translation table.

2.6.2.16. Does the group agree that this is a concern? Can the translation tables get out-of-sync?
2.6.2.17. Allan: I’m OK as is.

2.6.2.18. Dorothy: We shall say CID#31 is “countered”: same reason as CID#38.

2.6.2.19. Allan: I’d like to add some detail.

2.6.2.20. Alex: I’d like to make sure we don’t lose anything by combining the two CIDs.

2.6.2.21. Dorothy: [adds detail] CID#108 – The commenter says there is a duplication. Suggested resolution: “Accepted”: modify the text.

2.6.2.22. Allan: I propose “decline” as we added that sentence previously. I’d rather not lose it.

2.6.2.23. Dorothy: OK.

2.6.2.24. Ganesh: So we are not done with CID#108?

2.6.2.25. Dorothy: No. I will upload the changes so far, but we can discuss further. We shall recess until Wednesday at 1330.
2.7. Closing

2.7.1. Recess

2.7.1.1. Dorothy: Any objection to recess? None.
2.7.1.2. Recess at 1230 hours.

3. Wednesday Afternoon Session, March 19, 2008
3.2. Opening

3.2.1. Call to Order

3.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

3.2.1.2. Meeting convened at 1332 hours.

3.3. Process

3.3.1. Review of Agenda/Comment Resolution Status
3.3.1.1. DorothyS: As the mid-week plenary took longer than anticipated due to elections, we were unable to process the PAR extension. That will require that we postpone this activity until the July meeting. There has been discussion regarding a face-to-face ad-hoc regarding comment resolutions and overlap of TGu network ID topics. Stephen McCann has suggested April 28.29 and 30 in the San Jose area.
3.3.1.2. EmilyQi: May I request a presentation slot on Thursday for Directed Multicast?

3.3.1.3. Dorothy: [adds to agenda]. Any other requests? None.

3.3.1.4. Emily: I would appreciate some time to socialize some of the directed multicast concepts prior to the presentation.

3.3.1.5. Dorothy: Later today OK for that? Yes.

3.3.1.6. Ganesh: Are you intending for us to bring forward comment resolutions?
3.3.1.7. Dorothy: That is the next topic. On the agenda we’ve listed a Co-Located Interference presentation and Directed Multicast discussion time today.
3.3.1.8. QiWang: I would like to have a TGu/TGv joint meeting.
3.3.1.9. Dorothy: There has been discussion between chairs, and we are seeking interest in having independent, but joint, ad-hocs to facilitate this discussion.

3.3.1.10. Qi: When would we decide/vote on this?
3.3.1.11. Dorothy: I was going to make a motion as part of our plan for May on Thursday, but we could discuss the matter now if you like. Is there anyone who objects to an ad-hoc between now and May? None. Any objection to having a joint ad-hoc with TGu? None. Any objection to having a joint ad-hoc April 28th, 29th, and 30th? None. Very well, that will be our direction.
3.3.1.12. Let’s make it official:

3.3.1.13. Move to authorize a TGv ad-hoc, April 28, 29, 30 in the San Jose area.

3.3.1.14. Moved: Allan Thomson

3.3.1.15. Second: Qi Wang

3.3.1.16. For 9, Against 1, Abstain 5. The motion passes.
3.3.1.17. Is there any objection to using some time in a teleconference for TGu/TGv joint items? I would anticipate TGu to be authorizing teleconferences as well, and we could overlap them.

3.3.1.18. Allan: For the record, should be explicitly synchronize them?

3.3.1.19. Dorothy: Probably, yes.

3.3.1.20. Move to have a joint meeting with TGu during the TGv ad-hoc, April 29th and 30th as needed, in the San Jose area.

3.3.1.21. Moved: Allan Thomson

3.3.1.22. Second: Qi Wang

3.3.1.23. Discussion on the Motion? None.

3.3.1.24. For 6, Against 0, Abstain 6. The motion passes.

3.3.1.25. Dorothy: I will talk to Stephen about the details. Is there any other discussion on the ad-hoc? None. Let us talk about comment resolution. Is there anyone who has been working on comment resolutions who would like to review responses? None. I have three ready for discussion, and we could review those.

3.3.1.26. Ganesh: Could we have the TCLAS comment review on Thursday?

3.3.1.27. Dorothy: Yes [adds to agenda]

3.3.1.28. JoeKwak: I’d like to volunteer to work on “Events”. I would also like to volunteer for “Annex”.
3.3.1.29. Dorothy: Great. I’ve added you to the table.

3.3.1.30. Joe: There are many others. How shall we approach them?

3.3.1.31. Dorothy: Some comments will be editorial, and that will narrow the list a little. Are there any other volunteers? No.

3.3.1.32. Dorothy: The spreadsheet 08/367r0 is on the server. We left off on CID#108. This one suggested deletion of text, but members felt that the text is different from the surrounding text, and should remain. Disposition will be “declined”. The next is CID#109. The comment actually refers to the base standard. The proposed resolution is to “decline” since this refers to the original MAC layer architecture. This comment would not seem to address the actual proxy-ARP service, but rather the last two sentences of the 11.2.1.4b. It think we can see why the first part belongs in the response, but the second part is more open to question.
3.3.1.33. Emily: I can’t see rejecting the comment.

3.3.1.34. Dorothy: We could take the two last sentences and move them.

3.3.1.35. Emily: If we decline, the comment may return.

3.3.1.36. Dorothy: Is the proxy-ARP service a MAC-related issue? After all it uses IP addresses. We can hold it for now… CID#245. This says there is a missing MIB variable. In Annex B we have one variable, and need to respond to the comment. Recommend “accept”.
3.3.1.37. Dorothy: I shall upload 08/367r1 with these changes, and will show CID#109 as unresolved.

3.3.1.38. Ganesh: I had a similar comment to CID#108, expressed in a more compact form.

3.3.1.39. Dorothy: We had a comment in a previous ballot that expanded the detail which currently is in the draft. It would seem we should keep it. Anyone else ready with proposed resolutions? No. OK we shall recess to ad-hoc activity. Let’s remain in ad-hoc until the beginning of the next session.

3.4. Closing

3.4.1. Recess

3.4.1.1. Dorothy: Is there any objection to recessing? None.

3.4.1.2. We are recessed.

3.4.1.3. Recess at 1412 hours.
3.5. Opening

3.5.1. Call to Order

3.5.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

3.5.1.2. Meeting convened at 1605 hours.

3.5.1.3. DorothyS: I remind everyone to record attendance.

3.6. Process

3.6.1. Review of Agenda and Comment Resolution Status
3.6.1.1. DorothyS: Allan/Jon Rosedahl are you ready?
3.6.1.2. JohnRosedahl: No. Some uncertainty regarding version of presentation on server, ask to wait further before presentation to resolve.

3.6.1.3. Dorothy: Let’s continue with resolution review, then. CID#108 called out the duplication of text between 11.2.1.4b and 7-25a table. Suggest to change from existing description to simplify using alternative text. CID#109 suggested moving text into whole new clause. Emily suggests moving from 11.2.1.4b to table to power management. But Proxy-ARP is not really a power-save mechanism. It seems 11.20 would be a better target. Any objection? No. CID#109 Recommend “counter” with movement of text to 11.20. That concludes the proxy-ARP comments.
3.6.1.4. Any other comments before we return to ad-hoc for comment resolution? No. We have two presentations scheduled for tomorrow.

3.7. Closing

3.7.1. Recess

3.7.1.1. DorothyS: We are recessed for ad-hoc activity until tomorrow, then.
3.7.1.2. Recess at 1617.

4. Thursday Morning Session, March 20, 2008
4.2. Opening

4.2.1. Call to Order

4.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

4.2.1.2. Meeting convened at 0800 hours.

4.3. Process

4.3.1. Review of Agenda

4.3.1.1. Dorothy: Emily has asked to move her presentation until the next session, so we shall have another presentation. Qi are you ready with yours? No.
4.3.1.2. Very well, we shall recess to ad-hoc activity. Is there any objection? No.

4.4. Closing

4.4.1. Recess

4.4.1.1. DorothyS: We are recessed until 1030.

4.4.1.2. Recess at 0805.

4.5. Opening

4.5.1. Call to Order

4.5.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

4.5.1.2. Meeting convened at 1031 hours.

4.5.1.3. DorothyS: I remind everyone to record attendance.

4.6. Process

4.6.1. Review of Agenda

4.6.1.1. Dorothy: Agenda version r6 is on the server. Alex is working on comment resolutions and asked to move to the pm slot today. Is there any objection to this time shift? No. I’d like to direct your attention to comment #38, which has a text modification suggested by Bill Marshall. We shall have some presentations next.
4.6.2. Presentation of Document 07/2710r3
4.6.2.1. Emily Qi (Intel) presented document 07/2710r3 with companion document 08/0048r4 on Channel Allocation. The presentation discusses non-802.11 infrastructure networks (e.g. BSS mesh) coexistence with an infrastructure networks. The channel selected by the mesh network is very important in this case. Without guidance from the infrastructure network, interference could result. Bluetooth can also cause difficulty if not coordinated. A Channel Allocation ID is proposed to guide other services in choosing a channel. A non-AP STA can request this information with or without association with the infrastructure network. The channel recommendation could be either IT-generated or algorithmically determined. The channel allocation request-response frames are used to facilitate the transfer, and the IEs and sub-elements are described. The companion normative text associated with the contribution was also reviewed.
4.6.2.2. RogerDurand (RIM): On slide 5, I understand the value of the proposal for a one-hop mesh or ad-hoc station. But in slide 6 you list Bluetooth. How can a standard Bluetooth that hops onto all channels use this information?

4.6.2.3. Brian (Cisco): Bluetooth now has an advanced hopping algorithm that could use the information for avoidance.

4.6.2.4. Roger: So with an adaptive hopping scheme this might work, but how do you differentiate with the garden variety.
4.6.2.5. JoeKwak (Interdigital): Is it explained where the channel map can be used by divergent technologies. The intent appears to be signaling channels used an unused. Are you suggesting the AP do spectrum management for every service?

4.6.2.6. BrianHart (Cisco): This solution is just to enable information availability.

4.6.2.7. JoeK: This seems like an interworking issue, and 802 has compatibility activities underway. Should 802.11 be taking this activity on?

4.6.2.8. Brian: I think this is a protocol only, which provides a signaling capability.

4.6.2.9. AllanThomson (Cisco): This makes the 802.11 environment cleaner by allowing other services to avoid conflict.

4.6.2.10. BobMiller(AT&T): Is this a “through the stack” transfer, that is I am assuming that the benefitted service doesn’t get this over the air on its own air interface? Regardless, it seems the 802.11 and other radio system would have to have complementary standardized provisions for using the information.
4.6.2.11. ThomasKnecht (Microsoft): How can you avoid getting contradictory information if you don’t associate?

4.6.2.12. Emily: The information can allow another device to determine what channels would be recommended.

4.6.2.13. Thomas: The users of this mechanism would not seem to know how to use it.

4.6.2.14. QiWang: How would the devices know when the channel recommendation becomes invalid because the channel complement of 802.11 has changed?

4.6.2.15. Emily: I don’t think it’s necessary to add this complexity.

4.6.2.16. Qi: In your proposal, the feedback is communicated over what channel?

4.6.2.17. Emily: What does no longer in use mean?

4.6.2.18. Emily: I think this is not a problem. The information would come from the channel in use by the STA.

4.6.2.19. Qi: There seem to be other mechanisms that could do this (e.g. Neighbor report)

4.6.2.20. Henry (Broadcom): This seems to require coordination between multiple devices, which is important. However this seems to have normative references to other services. This would seem to be not in scope.

4.6.2.21. Emily: This has been acknowledged as important.

4.6.2.22. Brian Hart: [inaudible] I believe this is in-scope.

4.6.2.23. Henry: So this is trying to manage the whole radio resource. We should not be dealing with coordinating for other 802 services that don’t utilize non-802.11 MACs.

4.6.2.24. Brian: I don’t agree. The information can be used to advantage regardless of the type of service.
4.6.2.25. BobMiller: Early on, TGv heard contributions regarding instabilities that can occur when disparate algorithms are used to optimize frequency selection for base stations. It would seem this concern might be amplified if disparate radio systems were interacting automatically.
4.6.2.26. Emily: I see attempts everywhere to improve coordination among services.

4.6.2.27. Qi: If we limit the scope of work into just mesh, we might be able to finish this, but

4.6.2.28. Allan: In the plenary, Bluetooth announced it is looking for help in coordinating. I believe this is better than doing anything. I hear a lot of comments regarding coordination.

4.6.2.29. JoeK: I have similar concerns about coordinating other services. I believe this is most useful for “intra”-structure systems.

4.6.2.30. BrianHart: Without coordination your job is not done as well as it could be.

4.6.2.31. ThomasKneuhel: There has been a lot of discussion on this. We have taken a very 802.11-centric approach. If we solve it in .21 or other overarching group, we are in better shape.

4.6.2.32. Emily: That could be one other approach.

4.6.2.33. Thomas: You are defining something in 11 that is attempting to be overarching with other services…
4.6.2.34. Brian: This will enable a start on something that works.

4.6.2.35. Roger: I think this is trying to do more than one thing. It may be useful to address in a generic manner all of the other services, and separate out the mesh service.

4.6.2.36. BobM: CSMA was supposed to provide sufficient radio resource management. This would seem to provide channel “reservation” for other services. This, in effect, endorses the need for AP collaboration. Lastly, TGv early on agreed in the objectives that the scope including only infrastructure-mode 802.11 networks. I submit this is out of scope for 802.11v.

4.6.2.37. AmarHassan(Microsoft). 802.19 has worked on this.

4.6.2.38. Emily: There are two benfitting services. 802.11 radios and others.

4.6.2.39. I would like two straw poll [draft below].
4.6.2.40. 1. Channel Allocation and Usage for 802.11 should be added to the TGv draft.

4.6.2.41. 2. Channel Allocation and usage for non-802.11 should be added to the TGv draft.

4.6.2.42. Allan: I don’t think the first straw poll is clear enough. I think we should add “802.11-only” to the first one.
4.6.2.43. JoeK: Suggest you drop the word “allocation”

4.6.2.44. Emily: OK

4.6.2.45. ThomasK: Suggest you have a poll on:

4.6.2.46. “Should this topic be moved to a different group?”
4.6.2.47. Dorothy: Should this topic be moved to a different group?

4.6.2.48. Brian: What group is better than this group?

4.6.2.49. Thomas: “.19”
4.6.2.50. Brian: They have no power…

4.6.2.51. Emily: I wish to delete the third poll on alternative group.

4.6.2.52. Qi: Are we limiting ourselves to a particular approach? I would prefer to word it to allow us to work on an alternative solution that might be different than Emily’s

4.6.2.53. Emily: This refers to a general topic.

4.6.2.54. Straw Polls:

4.6.2.55. Channel Usage (mechanism may change from 08/0044) for 802.11-only should be added to the TGv draft.

4.6.2.56. Yes 32, No 0, No Opinion 17.
4.6.2.57. Channel Allocation and usage for 802.11 and non-802.11 technologies should be added to the TGv draft.

4.6.2.58. Yes 12, No 25, No Opinion 9.
4.6.2.59. Dorothy: Are there any other straw polls? None. Multicast Diagnostics with Alex will be moved to this afternoon. I have one comment to discuss. Are there any other comments to discuss? No.
4.6.2.60. Floor: What is the Multicast Diagnostics spreadsheet document number?

4.6.2.61. Dorothy: 08/366 is the Multicast Diagnostics Spreadsheet. On document 367r4 Look at comment #38. We agreed yesterday on rewording. Bill Marshall suggests to change this. Any comments on Bill’s proposed change?
4.6.2.62. BillMarshall (AT&T): Saying that “the AP shall not receive” is a strange statement. The only way this could happen would be to turn the radio off. By whatever mechanism the AP receives the request, the process for response has to be specified.

4.6.2.63. Dorothy: Later we shall entertain a resolution to adopt this text so please consider it. The agenda for this afternoon includes TCLAS, Multicast Diagnostics. We shall consider a motion for teleconferences [shows telecom slide].

4.6.2.64. Is there any other discussion? None.

4.6.2.65. I suggest that we recess and reconvene at 1600.
4.7. Closing

4.7.1. Recess
4.7.1.1. DorothyS: We are at the end of our agenda time. TGr is adjourned.

4.7.1.2. Adjourn at 1154 hours.

4.8. Opening

4.8.1. Call to Order

4.8.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

4.8.1.2. Meeting convened at 1600 hours.

4.8.1.3. DorothyS: I remind everyone to record attendance.

4.9. Process

4.9.1. Review of Agenda

4.9.1.1. Dorothy: We will be reviewing comments and having a presentation in this, our last session this time. We’ll continue with comment resolutions. Alex, are you ready? Yes.
4.9.2. Review Comments on Multicast Diagnostics

4.9.2.1. Alex Ashley presented spreadsheet 366r1 on Multicast Diagnostics. Comment CID#34 had the wrong feedback. Suggest “accept”. Comment #127. Refers to 11.20.2 text Line 47. Proposed solution: “accept” changing the text.
4.9.2.2. BillMarshall: That seems awkward.

4.9.2.3. [Group “tunes” the text] CID#127 recommendation is “accepted” with minor edits to suggested text. CID#253 on 11.20.9 regarding simulcast rate. Resolution: “decline” as the feature is already there.
4.9.2.4. Allan: It refers only to this amendment, so we are not changing anything else. I agree with the response.

4.9.2.5. JoeK: The use of “decline”…I think it would be better to “accept in principle” indicating how the change already exists saying that the feature already exists.
4.9.2.6. Allan: The suggested remedy is that something should be enabled that isn’t already there?

4.9.2.7. Alex: The feature is already there.

4.9.2.8. Dorothy: I suggest leaving as “declined” since we are not going to change anything.

4.9.2.9. Alex: CID#254 refers to section 11.20.9 on triggered multicast measurements. Suggest “decline” as this is simply a description of how the feature might be used. CID#281 and CID#282 are very similar. I recommend “accept”.
4.9.2.10. Brian Hart (Cisco): We should leave it as is, I think, keeping the referenced item as “reserved”.

4.9.2.11. Ganesh: There are other similar comments. I agree with Brian.

4.9.2.12. Emily: The “k” draft has similar definitions, and “k” says “set to zero and not used”

4.9.2.13. JoeK: The conventions are defined. This is an editorial comment. I favor “reserved”. We should editorially correct it.

4.9.2.14. Alex: Then we should say “counter” CID#282 is the same thing, also “countered”. CID#283 is the same except that “counter” was already recommended. CID#298. I recommend “defer” for now.
4.9.2.15. BrianHart: I agree.

4.9.2.16. Alex: CID#301. Refers to field size mismatch. Recommend “accept” with text saying extra bits are “reserved”

4.9.2.17. JoeK: In the last line there’s a typo in the draft.

4.9.2.18. Alex: CID#450 regarding coverage of “groupcast”. Couldn’t find a definition of “groupcast” so recommend “declined”.

4.9.2.19. Dorothy: We processed a comment previously that suggested changing unicast and broadcast to directed address and group address.

4.9.2.20. JoeK: Was that based on something else?

4.9.2.21. Dorothy: “ma” changed unicast to “directed address” in all the new parts. Sounds like this should be “decline”, then?

4.9.2.22. Alex: OK [writes new text] indicating that the name Multicast Address can’t be changed as it is the name of a field”. CID#451. Commenter says delete a sentence. Recommend “decline”.

4.9.2.23. Brian: I agree.

4.9.2.24. Alex: CID#480 same as 281. CID481 same as 280. Both will be “countered” CID#482 is the same as 283. CID#546. FBMS and Multicast address may not map 1:1. Recommend “accept”. CID#547. Recommend “accept”.
4.9.2.25. Allan: So the MIB variable is whether a station supports or not? A request is implied. We need to improve the sentence.

4.9.2.26. Alex: OK perhaps we should “counter” with a text edit adding “ …an outstanding multicast diagnostic request…” So CID#547 is “counter”. CID#588 suggests “Fix the reference so that it provides a subfield name instead of a MIB name - careful - there are two references, and one is correct…”
4.9.2.27. Allan: We should fix the “probe request” as well.

4.9.2.28. Alex: OK. CID#588 will be “accepted” with text changes. CID#589 Discusses relationship between MIB and bit in the frame. Recommend “decline”.

4.9.2.29. [Discussion between Allan and Alex]

4.9.2.30. Alex: I think we should “decline”. Agreed. CID#649 refers to Timeout Trigger and Performance Measurement Bits.

4.9.2.31. Allan: I think this commenter is requesting clarification. We should say “the bits are independent and can be set separately.

4.9.2.32. Alex: OK [adds text]. CID#649 will be “counter”. CID#700 to #704 are the same and I believe may have been caused by confusion on the commenter’s part. There is a table from 11k which spawned requests for clarifications which are in “k”. All these are declined, since these are already found in 11k. CID#767 is the same (misunderstanding a definition). CID#876 refers to the interval field. Recommend “counter” correcting clause 11.
4.9.2.33. QiWang: This is my comment, and I think this should be combined with FMBS.

4.9.2.34. Alex: So on CID#874 which has not yet a proposed solution, this would be a good discussion topic. However on CID#875 is editorial, I believe. This is simply a way of “borrowing an FBMS-like definition for another thing.
4.9.2.35. Emily: I think FBMS and multicast diagnostic are related broadcast features. We can utilize this frame and add a sub-element to incorporate multicast diagnostic.

4.9.2.36. Qi: I think the FBMS definition should be redefined to be broadened.

4.9.2.37. Emily: FBMS is widely used for quite a few things. It’s very flexible.

4.9.2.38. Allan: I think we added this field since the original submission. I agree that adding the field is confusing. It tries to merge two features. One stems from the STA, the other from the AP. I agree with the commenter. What are we achieving with this? We should keep the features separate.

4.9.2.39. Qi: For those here in the room, we understand it, but those in the broader 802.11 community find it confusing. We should change the definition of FBMS or keep them separate.

4.9.2.40. Allan: The only justification I see is that if the an FBMS is issued as well as a multicast diagnostic request at the same time, but this would be so rare, it is irrelevant.

4.9.2.41. Subbu (Aruba): We do need the information but maybe the two should not be combined.

4.9.2.42. Dorothy: Perhaps the commenter could work with others to craft a resolution. So this will remain “counter” until folks work on it some more.
4.9.2.43. Alex: CID#933 refers to diagnostic reports. Recommend “counter”. This is linked to CID#282. [types text referring to CID#282]. CID#934 refers to questioning a relationship between Measurement Duration field and the Report Timeout Trigger. Recommend “counter” with explanatory text clarifying the Report Timeout behavior. In the last ballot we modified this language, but I think our modification was wrong. The existing text should be reworked to explain it better.

4.9.2.44. Brian: Let’s review what’s in the draft now. [reads] I think this captures the idea, and the second sentence obscures the idea.

4.9.2.45. JoeK. Normally timeouts are described with respect to a timer. In this case a free-running timer that is reset upon reception. I think defining it this way would be clearer.

4.9.2.46. Dorothy: So CID#934 should remain “defer” and we should work further on it.
4.9.2.47. Alex: CID#939 refers to the measurement Start Time field. Recommend “counter” with text to redefine the field name. CID#944 referring to the Multicast Rate field. Recommend “counter” with text to clarify. CID#1017 refers to the way an STA responds to a multicast diagnositic request. Recommend “decline”.

4.9.2.48. Ganesh: [commenter] The key is the rejection of the request, and needs to be clarified.

4.9.2.49. Qi: It seems this is already clearly defined. This diagnostic is only one of a subset of similar situations. Ganesh, what do you feel is incomplete?

4.9.2.50. Ganesh: I’ll take another look at it.

4.9.2.51. Dorothy: CID#1017 will be “declined”.

4.9.2.52. Emily: If you move to column “s” on the spreadsheet, the date can be inserted. Also on the last one, should we say deferred or declined?

4.9.2.53. Ganesh: I’m OK with “declined”.

4.9.2.54. Dorothy: That concludes the comment resolutions that have been prepared up to this point. Now I’d like to consider a motion for teleconferences.
4.9.2.55. Move to authorize TGv Teleconferences

4.9.2.56. – April 1, 8, 15, 22, and May 6 at 1200 Eastern for 2 hours.

4.9.2.57. Moved: Allan Thomson

4.9.2.58. Second: Qi Wang.
4.9.2.59. Is there discussion on the motion? None.

4.9.2.60. Seeing no discussion, any objection to adopting unanimously. None.

4.9.2.61. Dorothy: So moved and approved.

4.9.2.62. Now let’s return to CID#904. Optional or Mandatory?

4.9.2.63. Brian: We should cancel the comment and correct the text.

4.9.2.64. Qi: This is my comment. I objected to the rationale of combining. [discusses[

4.9.2.65. Allan: In a managed Wi-Fi environment we can’t predict what will happen when various devices enter new environments. The point of mobility is that a home device can work at work and vice-versa. The statement that a device is not used in all environments is not valid.

4.9.2.66. Dorothy: I’d like to hear discussion on keeping triggered diagnostics mandatory, as that seems the only contentious issue.

4.9.2.67. Allan: I’d like to hear why this mandatory should be removed, since it was voted in by 75%.

4.9.2.68. Qi: This is a baseline feature.

4.9.2.69. TusharRajandraMoorti (Broadcom): I think the argument that 75% approved is specious. We should differentiate by station type and use. I don’t see much benefit to triggered operation.

4.9.2.70. Allan: If you don’t make this mandatory you’ll not have a trigger and will have use a repeated poll which can be really wasteful.

4.9.2.71. Roger: I don’t see don’t see why many of these reports are needed. I think triggered reports may be a burden.
4.9.2.72. JoeK: The triggered report is burdensome, but does provide an instant detection of a condition. Non-triggered measurements can be very inefficient.

4.9.2.73. Tushar: The desire seems to be to minimize complexity at the STA.

4.9.2.74. Qi: It doesn’t make sense to have every diagnostic for everyone and every device.

4.9.2.75. Brian: The commenter wasn’t saying that the STA should be “unloaded”, but rather that it lowers air overhead.
4.9.2.76. Dorothy: We are out of time. I’ll send out the teleconference invitiations. We shall have some presentations (AP collaboration, Channel Allocation, Directed Multicast,and Effieinct TIM with Multiple BSSIDS) and more comment resolutions. We have a possibility of going for another letter ballot in May.
4.10. Closing

4.10.1. Adjourn

4.10.1.1. DorothyS: We are at the end of our session time this week. TGr is adjourned.

4.10.1.2. Adjourn at 1800 hours.

Abstract

This document records minutes of the 802.11v Task Group meeting of March, 2008 at Orlando, Florida.

Submission
page 17
IEEE Minutes

