July, 2019	 	15-19-0333-03
IEEE P802.15
Wireless Personal Area Networks

	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	Resolution to Status comments in 802.15.4md

	Date Submitted
	 July, 17 2019	

	Source
	[Tero Kivinen]
[]

	Voice:	[]
Fax:	[]
E-mail:	[kivinen@iki.fi]

	Re:
	LB158 comments

	Abstract
	Proposed resolution how to resolve lots of comments related to status.

	Purpose
	Solve the issue.

	Notice
	This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Description of Problem

There are several cases where Status is used inconsistently. Firstly there are few MAC commands, and IEs where there is field called Status. Those can be confusing especially in descriptions of the related MLME-calls. Then there is some cases where over the air status is mixed with the local status information. Sometimes this is done in very confusing manner by mapping over the air errors to some local existing error codes..

Solution

Firstly change all Status fields in MAC commands and IEs to have some kind of prefix.

Secondly separate the remote operation status from the local MLME operation status, by adding another parameter to MLME-primitives.
Changes

MLME related status issues
[image:]
MLME-ASSOCIATE.response, and MLME-ASSOCIATE.confirm uses Status inconsitently.

MLME-ASSOCIATE.response
MLME-ASSOCIATE.response uses Status when it is actually giving out the Association Status field value for the Associate Respond Command. Rename the Status in .response to AssociationStatus, and change references to correct table.

CID-255 Resolution: Accept, i.e., Change Status to AssociationStatus.

CID-260 Resolution: Revised. Proposed resolution:
In Table 8-6 rename Status to AssociationStatus, change Valid range to "As defined in Table 7-55", and change Description to "The association status of the association attempt as defined in 7.5.3".
CID-257 Resolution: Revised. Proposed resolution:
If the AssocationStatus parameterfield of MLME-ASSOCIATE.response primitive is set to Fast assocation successful, then association response shall be sent to the device requesting fast association directly.
MLME-ASSOCIATE.confirm
The MLME-ASSOCIATE.confirm conbines Status field that tells the result of the local operation with the actual association response over the air from the other end. This means we cannot get proper error information from the other end to the next higher layer. Make separate parameter for AssociationStatus, which contains the Assocation Status field value from the Assocation Response command.

CID-259 Resoltion Accept, i.e., Add AssociationStatus parameter to this primitive immediately after the AssocShortAddress paramater.

CID-261 Resolution Accept, i.e., Add AssociationStatus parameter to this primitive with Type "Enumeration", Valid Range "As defined in Table 7-55", and Description of "The association status of the association attempt from association request command as defined in 7.5.3". Add this immediately after the AssocShortAddress paramater.

CID-262 Resolution Accept, i.e., duplicate of CID-261.

Association command and Status field
[image:][image:]
Figure 7-111 – Association Response command Content:

There is only Association Status field no Status field.

The text in Section 6.4.1, and 6.4.3 refers it directly as Status field, instead of Assocation Status field. Also CID-255 changed the name of the Status parameter to AssocationStatus to reduce confusion, so do the change here to.

CID-100 Resolution: Accept, i.e., Change “Status field” to “Assocation Status field”.

CID-101 Resolution: Accept, i.e., Change “Status field” to “Assocation Status field”.

CID-106 Resolution: Accept, i.e., Change “Status parameter” to “AssociationStatus parameter”.

CID-107 Resolution: Accept, i.e., Change “Status field” to “Assocation Status field”.

CID-108 Resolution: Accept, i.e., Change “Status field” to “Assocation Status field”.

Rename Status field to Dsme Gts Status field
[image:][image:]
DSME GTS Response command has field called Status. This is confusing. See figure 7-124:

Proposal is to rename that field to “Dsme Gts Status field”.

CID-212: Resolution: Accept, i.e., change “Status field” to “Dsme Gts Status field” twice on row 7.

CID-213: Resolution: Accept, i.e., change “Status” to “Dsme Gts Status”.
CID-214: Resolution: Accept, i.e., change title from “Status field values” to “Dsme Gts Status field values”.

CID-215: Resolution: Accept, i.e., change “Status Field” to “Dsme Gts Status field”. The 7.5.16 DMSE GTS Notify command contains DSME GTS Management field which is defined in Figure 7-124, and this text refers to that subfield.

CID-125 – CID-128: Resolution: Accept, i.e., Change Status field" to "Dsme Gts Status field".

DMSE Status field
[image:]The problem is that the MLME-DSME-GTS.response and confirm mixes status from the MAC command coming from the other end and local issues (like CHANNEL_ACCESS_FAILURE). The solution is to separate those two functions to separate parameters for primitives.
MLME-DSME-GTS.response
CID-286: Resolution: Revise. Proposed Resolution: The section number is wrong, it should be 8.2.20.3 instead of 8.2.20.4. Change “Status” to “DsmeGtsStatus” on section 8.2.20.3 page 343 line 24. This is upper layer sending status of dsme operation to MAC, which then encodes it to DSME GTS response command.

CID-288: Resolution: Revised. Proposed Resolution: In Table 8-56 rename “Status” to “DsmeGtsStatus”, change type from Enumeration to Integer, and change Valid range to “As specified in Table 7-58”.

CID-289: Resolution: Accept, i.e., Change text "The Status field of the command shall be set to zero if the Status parameter value is SUCCESS. The Status field shall be set to one if the Status parameter value is DENIED. The Status field shall be set to two if the Status parameter value is INVALID_PARAMETER" to "The Dsme Gts Status field of the command shall be set to the value DsmeGtsStatus parameter".
MLME-DSME-GTS.confirm
CID-287: Resolution: Accept, i.e., Add DsmeGtsStatus parameter to primitive in the location where Status now, and move the Status to the end.

CID-295: Resolution: Revised, Proposed Resulution: Add DsmeGtsStatus, with type of integer, valid range “as specified in Table 7-58”, and with description of “The Dsme Gts Status field of DSME GTS Response command”. Change the Description of “Status” to “The status of the request”. Remove DENIED and INVALID_PARAMETER from the list of Valid Range of Status.

CID-291: Resolution: Revised. Proposed Resolution: Change “If the value of Status field in the command is zero (SUCCESS)” to “If the value of the Status parameter is SUCCESS and the DsmGtsStatus parameter is zero (APPROVED)”.

CID-294: Resolution: Accept, i.e., Replace the text "The Status field of the command shall be set to zero if the Status parameter value is SUCCESS. The Status field shall be set to one if the Status parameter value is DENIED. The Status field shall be set to two if the Status paramter valie is INVALID_PARAMETER." with "The DsmeGtsStatus parameter shall be set to have value of the Dsme Gts Status field of the command."

CID-297: Resolution: Accept, i.e., Remove text "If the value of the Status field in the command is zero, the Status in this pirmitive shall be set to SUCCESS. If the value of the Status field is one, the Status paramter shall be set to DENIED. If the value of the Status field is two, the Status parameter shall be set to INVALID_PARAMETER."

Have separate status parameters for local and remote end
[image:]
As we renamed the “Status” to “Dsme Gts Status” in DSME GTS Response command and separated “Status” to “Status” and “DsmeGtsStatus” we need to change this text to match.

CID-120: Resolution: Accept, i.e., fix “reponse” to “response”, change “Status parameter” to “DsmeGtsStatus Parameter”, and change “SUCCESS” to “APPROVED”.

CID-121: Resolution: Accept, i.e., change “Status” (field) to “Dsme Gts Status” (field).
CID-122: Resolution: Accept, i.e., change “Status field” to “Dsme Gts Status field”.
CID-123: Resolution: Accept, i.e., change “Status field” to “Dsme Gts Status field”.

CID-124: Resolution: Revised. Proposed resolution: Change text “On receipt of MLME-DSME-GTS.reponse primitive with Status parameter value of DENIED or INVALID_PARAMETER, the device shall send a DSME GTS Response command to requesting device.” to “On receipt of MLME-DSME-GTS.response primitive with DmseGtsStatus parameter value other than APPROVED, the device shall send a DSME GTS Response command to requesting device.”

CID-129: Resolution: Revised. Proposed resolution: Change text “with a Status of SUCCESS,” to “with a Status parameter of SUCCESS, DsmeGtsStatus parameter copied from the Dsme Gts Status field of the DSME GTS Response command,”.

Generic DMSE related issues
[image:]
CID-290: Resolution: Revised. Proposed Resolution: This is already taken care of by change done in CID-288: In Table 8-56 rename “Status” to “DsmeGtsStatus”, change type from Enumeration to Integer, and change Valid range to “As specified in Table 7-58”.

CID-292: Resolution: Revised. Proposed Resolution: Change text “the device shall check the Status field of the command” with “the device shall check the Status and DsmeGtsStatus parameters”.

CID-263: Resolution: Revised. Proposed Resolution: Change text “set to SUCCESS” with “set to SUCCESS, and the AssocationStatus parameter will indicate status of the assocation”. And remove sentence “Otherwise, the Status parameter will be set to indicate the type of failure.”

Generic Status issues
[image:]

CID-296: Resolution: Revised. Proposed resolution: Remove newline between “CHANNEL_ACCESS_” and “FAILURE”. After that remove it completely as we are removing generic errors in Status lists…

CID-270: Resolution: Accept, i.e., Add text “– INVALID_INDEX– The index inside the hierarchical values in PIBAttribute is out of range.” after line about INVALID_PARAMETER.

CID-272: Resolution: Revised. Proposed resolution: Add paragraph before line 5 on the page 314 saying:
If the MLME receives the MLME-SCAN.request primitive with invalid or incorrect bits set in the ScanChannels bitmap, it will not perform the scan and the Status parameter will be set to BAD_CHANNEL
CID-251: Resolution Revised. Proposed resolution: Add following paragraph after line 10 on page 282:

List of generic security error is given below, and any MLME or MCSP confirm primitive may return them inside the Status parameter even when these errors are not listed in the Valid range column of the Status parameter.
– COUNTER_ERROR– Returned when sending frame, if the frame counter has maximum value. Also returned when receiving frame where frame counter is smaller than what is received before.
– IMPROPER_KEY_TYPE– Returned when the incoming security policy checking notices that key used to protect the frame was not the one that was configured in the security policy.
– IMPROPER_SECURITY_LEVEL– Returned when the incoming security policy checking noticed that security level of the incoming frame is not allowed by security policy.
– SECURITY_ERROR– Returned when unsecuring of the frame fails in the incoming security process, for example because the MIC is incorrect.
– UNAVAILABLE_KEY– Returned when outgoing security process cannot find key requested by the MLME primitive, or when the incoming security process cannot find key indicated in the frame.
– UNSUPPORTED_LEGACY– Returned when secured frame is received with Frame Version field set to zero.
– UNSUPPORTED_SECURITY– Returned when security is requested for outgoing frame, or when secured frame is received and the security is not enabled in the device. Also received if the Auxiliary Security Header has security level of zero in it.
–

The text already covers generic errors: INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, NO_ACK. Add very short description and remove them from the MLME-primitives.

Add better description explaining FRAME_TOO_LONG, TRANSACTION_EXPIRED, TRANSACTION_OVERFLOW, and NO_DATA after line 20 on page 282:

List of generic errors is given below, and any MLME or MCSP confirm primitive may return them inside the Status parameter even when these errors are not listed in the Valid range column of the Status parameter.
– INVALID_PARAMETER– Some of the parameters are not supported or are out of range.
– CHANNEL_ACCESS_FAILURE– CSMA-CA algorithm fails.
– NO_ACK– NO acknowledgement is received when it is expected.
– FRAME_TOO_LONG– The length of the frame exceeds the maximum size it can be. This might be because frame got expanded because IEs are added, or because of security processing. It is also returned if requested transaction is too large to fit in the CAP or GTS.
– TRANSACTION_EXPIRED– Returned when response is expected but it not received within the expected time, or when the critical transaction is not sent out in time.
– TRANSACTION_OVERFLOW– Returned when there is no capacity to store another transaction.
–

Note, that especially TRANSACTION_EXPIRED, and TRANSACTION_OVERFLOW has some text in standard which is bit vague, and might require fixing, or removal. NO_DATA is not really generic error message, so I did not move it here.

–

Remove references to generic errors in the MLME primitives:

Table 8-7 MLME-ASSOCIATE.confirm:
· Remove COUNTER_ERROR, IMPROPER_KEY_TYPE, IMPROPER_SECURITY_LEVEL, SECURITY_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_LEGACY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, NO_ACK, FRAME_TOO_LONG.
· Change to “SUCCESS, NO_DATA, Also see 8.2.2”

Table 8-10 MLME-DISASSOCIATE.confirm:
· Remove COUNTER_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, NO_ACK, FRAME_TOO_LONG, TRANSACTION_EXPIRED, TRANSACTION_OVERFLOW.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-12 PANDescriptor:
· Remove COUNTER_ERROR, IMPROPER_KEY_TYPE, IMPROPER_SECURITY_LEVEL, SECURITY_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_LEGACY, UNSUPPORTED_SECURITY.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-13 MLME-COMM-STATUS.indication:
· Remove COUNTER_ERROR, IMPROPER_KEY_TYPE, IMPROPER_SECURITY_LEVEL, SECURITY_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_LEGACY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, NO_ACK, FRAME_TOO_LONG, TRANSACTION_EXPIRED, TRANSACTION_OVERFLOW.
· Change to “SUCCESS, IMPROPER_IE_SECURITY, Also see 8.2.2”

Table 8-17 MLME-GET.confirm and Table 8-19 MLME-SET.confirm:
· Leave as it is.

Table 8-21 MLME-GTS.confirm:
· Remove COUNTER_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, FRAME_TOO_LONG.
· Change to “SUCCESS, DENIED, NO_SHORT_ADDRESS, NO_DATA, Also see 8.2.2”

Table 8-28 MLME-RX-ENABLE.confirm:
· Remove INVALID_PARAMETER.
· Change to “SUCCESS, PAST_TIME, ON_TIME_TOO_LONG, RANGING_NOT_SUPPORTED, Also see 8.2.2”

Table 8-30 MLME-SCAN.confirm:
· Remove COUNTER_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, FRAME_TOO_LONG.
· Change to “SUCCESS, LIMIT_REACHED, NO_BEACON, SCAN_IN_PROGRESS, BAD_CHANNEL, Also see 8.2.2”

Table 8-32 MLME-START.confirm:
· Remove COUNTER_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, FRAME_TOO_LONG.
· Change to “SUCCESS, NO_SHORT_ADDRESS, SUPERFRAME_OVERLAP, TRACKING_OFF, Also see 8.2.2”

Table 8-36 MLME-POLL.confirm:
· Remove CONTER_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, NO_ACK, FRAME_TOO_LONG.
· Change to “SUCCESS, NO_DATA, Also see 8.2.2”

Table 8-43 MLME-BEACON.confirm:
· Remove INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, FRAME_TOO_LONG.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-46 MLME-SET-SLOTFRAME.confirm:
· Remove INVALID_PARAMETER.
· Change to “SUCCESS, SLOTFRAME_NOT_FOUND, MAX_SLOTFRAMES_EXCEEDED, Also see 8.2.2”

Table 8-48 MLME-SET-LINK.confirm:
· Remove INVALID_PARAMETER.
· Change to “SUCCESS, UNKNOWN_LINK, MAX_LINKS_EXCEEDED, Also see 8.2.2”

Table 8-52 MLME-KEEP-ALIVE.confirm:
· Remove INVALID_PARAMETER.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-57 MLME-DSME-GTS.confirm:
· Remove INVALID_PARAMETER, NO_ACK, CHANNEL_ACCESS_FAILURE.
· Change to “SUCCESS, NO_DATA, Also see 8.2.2”

Table 8-60 MLME-DSME-LINK-REPORT.confirm:
· Remove CHANNEL_ACCESS_FAILURE, NO_ACK.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-63 MLME-PHY-OP-SWITCH.confirm:
· Remove CONTER_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, NO_ACK, FRAME_TOO_LONG, TRANSACTION_EXPIRED, TRANSACTION_OVERFLOW.
· Change to “SUCCESS, UNSUPPORTED_FEATURE, Also see 8.2.2”

Table 8-67 MLME-DBS.confirm:
· Remove UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, NO_ACK.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-70 MLME-DA.confirm:
· What is the meaning of FAILURE error code?

Table 8-74 MLME-RIT-RES.confirm:
· Remove INVALID_PARAMETER, NO_ACK.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-77 MLME-SRM-REPORT.confirm:
· Remove CHANNEL_ACCESS_F AILURE, NO_ACK.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-80 MLME-SRM-INFORMATION.confirm:
· Remove CHANNEL_ACCESS_FAILUR E, NO_ACK.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-85 MLME-SRM-RES.confirm:
· Remove CHANNEL_ACCESS_FAI LURE, NO_ACK.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-86 MLME-SRM-REQ.confirm:
· Remove CHANNEL_ACCESS_ FAILURE, NO_ACK.
· Change to “SUCCESS, Also see 8.2.2”

Table 8-89 MCPS-DATA.confirm:
· Remove COUNTER_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, NO_ACK, FRAME_TOO_LONG, TRANSACTION_EXPIRED, TRANSACTION_OVERFLOW.
· Change to “SUCCESS, INVALID_ADDRESS, INVALID_GTS, UNSUPPORTED_FEATURE, UNSUPPORTED_PRF, UNSUPPORTED_RANGING, UNSUPPORTED_PSR, UNSUPPORTED_DATARATE, UNSUPPORTED_LEIP, ACK_RCVD_NODSN_NOSA, Also see 8.2.2”

Table F.5 MLME-TRLE-MANAGEMENT.confirm:
· Remove UNAVAILABLE_KEY, UNSUPPORTED_SECURITY, INVALID_PARAMETER, CHANNEL_ACCESS_FAILURE, FRAME_TOO_LONG.
· Change to “SUCCESS, SLOT_FULL, RELAY_FULL, NOT_FOUND, NOT_CONFIRMED, Also see 8.2.2”

MCSP-DATA related issues
[image:]
The MCSP-DATA.confirm have lots of error codes which are not described anywhere. Some of those are obvious some are not so. Add text on page 386 after line 8:

If some parameters to the MCSP-DATA.request are not supported the MAC indicates that calling MCSP-DATA.confirm with following error codes:
– UNSUPPORTED_DATARATE– The DataRate requested is not supported.
– UNSUPPORTED_LEIP– The LocationEnhancingInforationPostamble or LocationEnhancingInformationPostambleLength parameter values are not supported.
– UNSUPPORTED_PRF– The UwbPrf parameter value is not supported.
– UNSUPPORTED_PSR– The UwbPreambleSymbolRepetitions value is not supported.
This Resolves CID-356, CID-357, CID-358, CID-359 with Resolution of Revised, and Proposed change as above

CID-360 is still left to be resolved, as there is no suitable text for it yet: We need to add something like:

– UNSUPPORTED_RANGING– XXX description of error.
But I do not know when this error is returned, is it that there is something wrong in the ranging parameters, or is that Ranging is not supported at all, or something else.

MLME-SOUNDING related status issues

[image:]
CID-266: Resolution: Accept, i.e., Replace SOUNDING_NOT_SUPPORTED With UNSUPPORTED_ATTRIBUTE.
CID-277: Resolution: Revised. Proposed change: Already taken care of by CID-266, i.e., replace SOUNDING_NOT_SUPPORTED with UNSUPPORTED_ATTRIBUTE.
[bookmark: __DdeLink__331_4032789063]CID-278: Resolution: Reject. UNSUPPORTED_ATTRIBUTE is quite acceptable error for case where calibrate is not supported. The same error is used also for MLME-SOUNDING. There is no need to add separate error saying SOUNDING_NOT_SUPPORTED.
CID-279: Resolution: Reject. UNSUPPORTED_ATTRIBUTE is quite acceptable error for case where calibrate is not supported. The same error is used also for MLME-SOUNDING. There is no need to add separate error saying SOUNDING_NOT_SUPPORTED.
Submission	Page 16		Tero Kivinen
image9.png
251

270

272

Page Sub-clause Line# Comment

2828.2.2

3028.2.6.4

3148.2.11.2

3458.2.20.4

21 Section 8.2.2 line 21 add text here explaining generic errors, and specify that none of those error codes

are not mentioned in the Status valid range field of any of the primitives. The generic security errors
include "COUNTER_ERROR, IMPROPER_KEY_TYPE, IMPROPER_SECURITY_LEVEL,
SECURITY_ERROR, UNAVAILABLE_KEY, UNSUPPORTED_LEGACY, UNSUPPORTED_SECURITY".
Generic transmit errors include "CHANNEL_ACCESS_FAILURE, FRAME_TOO_LONG, NO_ACK,
TRANSACTION_EXPIRED, TRANSACTION_OVERFLOW". Remove all of those error codes from all other
primitives, and replace them with reference to 8.2.2. What about "NO_DATA" error is that generic error, or
specific to some primitives? | think it should be listed as generic, and text should be added here specifying
what it means. Add reference to section 6.6 for TRANSACTION_OVERFLOW and
TRANSACTION_EXPIRE codes. After this is done, go through all primitives for status parameters values
left in them, and verify that the meaning of them is explained there.

7 Section 8.2.6.4 table 8-19 Status parameter has value if INVALID_INDEX, which is not described

Table 8-,

Table 8-!

anywhere what it means. Add text after line 7 explaining that "INVALID_INDEX - The index inside the
hierarchical values in PIBAttribute is out of range.”.

Section 8.2.11.2 Table 8-30 has Status code of BAD_CHANNEL, but there is no text explainin when it is
*returned. Add text explaining when this error can be returned.

Section 8.2.20.4 table 8-57 has Status value of FAILURE, but there is no text explaining how and when

Jthat status value is returned. Remove the value FAILURE from valid range of Status.

image10.png
Page Sub-clause Line# Comment

3858.3.2

3858.3.2

3858.3.2

3858.3.2

3858.3.2

Table 8- Section 8.3.2 table 8-89 has UNSUPPORTED_DATARATE Status value, but there is no description when
it can be returned. Add text to explain when it is returned.

Table 8- Section 8.3.2 table 8-89 has UNSUPPORTED_LEIP Status value, but there is no description when it can
be returned. Add text to explain when it is returned.

Table 8- Section 8.3.2 table 8-89 has UNSUPPORTED_PRF Status value, but there is no description when it can
be returned. Add text to explain when it is returned.

Table 8- Section 8.3.2 table 8-89 has UNSUPPORTED_PSR Status value, but there is no description when it can
be returned. Add text to explain when it is returned.

Table 8- Section 8.3.2 table 8-89 has UNSUPPORTED_RANGING Status value, but there is no description when it

,can be returned. Add text to explain when it is returned. Does this mean that we are doing in ranging

'something that is unsupported, or that ranging is not supported at all? If this is the last, then
RANGING_NOT_SUPPORTED might be better error text.

image11.png
CID

Page Sub-clause Line# Comment

276

278

279

3268.2.16.2

3268.2.16.2

3278.2.17.2

3288.2.17.2

Table 8- Section 8.2.16.2 line 13 in description says it returns UNSUPPORTED_ATTRIBUTE if sounding capability
is not supported by PHY, but Status list does not include UNSUPPORTED_ATTRIBUTE, but instead do
have separate error message SOUNDING_NOT_SUPPORTED. | do not think there is need for separate

verror case for SOUNDING_NOT_SUPPORTED, especially as MLME-SOUNDING.request does not take
any parameters, so there cannot be any other unsupported attributes in it. Replace the
SOUNDING_NOT_SUPPORTED in the Table 8-39 Valid range column of Status with
UNSUPPORTED_ATTRIBUTE
Table 8- Section 8.2.16.2 table 8-39 has Status value of SOUNDING_NOT_SUPPORTED. This is not explained in
»the text unless the text on lines 12-13 should refer to SOUNDING_NOT_SUPPORTED instead of
UNSUPPORTED_ATTRIBUTE.

Table 8- Section 8.2.16.2 Table 8-41 has Status value of UNSUPPORTED_ATTRIBUTE, but there are not attributes
written here. I think the SOUNDING_NOT_SUPPORTED would be better error message when sounding is
not supported. Change "UNSUPPORTED_ATTRIBUTE" to "SOUNDING_NOT_SUPPORTED".

9 Section 8.2.17.2 line 9 talks about Status value of UNSUPPORTED_ATTRIBUTE, but there are not
attributes written here. | think the SOUNDING_NOT_SUPPORTED would be better error message when
sounding is not supported. Change "UNSUPPORTED_ATTRIBUTE" to "SOUNDING_NOT_SUPPORTED".

image1.png
255

257

259

261

262

Page Sub-clause Line# Comment

2868.2.3.3

2868.2.3.3

2878.2.3.4

2878.2.3.3

2888.2.3.4

2888.2.3.4

23 Section 8.2.3.3 line 23 has Status parameter, but this is not the normal status parameter, this is
Association Status field of the Association Response or DSME Association Response commands.
Rename the Status to AssocationStatus to make this clear.
29'Section 8.2.3.3 line 29 talks about Status field, as it is talking about the Status parameter stored in
the Association Status field. Change the Status to AssocationStatus to make clear what
field/parameter is talked here.
7 Section 8.2.3.4 line 7 MLME-ASSOCIATION.confirm do have Status, but there is no Association
Status parameter for this primitive. The Status parameter tells whether sending (DMSE or normal)
Association request succeeded or failed, but does not tell whether association succeeded or
failed, and if it failed why it failed. Add AssociationStatus parameter to this primitive immediately
after the AssocShortAddress paramater.
Table 7-! Section 8.2.3.3 Table 8-6 has Status parameter, but this is not the normal status parameter, this is
Association Status field of the Association Response or DSME Association Response commands.
Rename the Status to AssocationStatus to make this clear. Valid range already points to section
»7.5.3, but it should really point directly to table 7-55 which contains Assocation Table field values.
‘The description could point to the 7.5.3. Change Valid range to "As defined in Table 7-55", and
change Description to "The association status of the association attempt as defined in 7.5.3".

Table 7-! Section 8.2.3.4 line 6 do have Status, but there is no Association Status parameter for this
primitive. The Status parameter tells whether sending (DMSE) Association request succeeded or
failed, but does not tell whether association succeeded or failed, and if it failed why it failed. Add

»AssociationStatus parameter to this primitive with Type "Enumeration”, Valid Range "As defined in
Table 7-55", and Description of "The association status of the association attempt from
association request command as defined in 7.5.3". Add this immediately after the
AssocShortAddress paramater.

Table 7-! Section 8.2.3.4 Table 8-7 do have Status, but there is no Association Status parameter for this
primitive. The Status parameter tells whether sending (DMSE) Association request succeeded or
failed, but does not tell whether association succeeded or failed, and if it failed why it failed. Add

»AssociationStatus parameter to this primitive with Type "Enumeration”, Valid Range "As defined in
Table 7-55", and Description of "The association status of the association attempt from
association request command as defined in 7.5.3". Add this immediately after the
AssocShortAddress paramater.

image2.png
Short Address | Association Status

image3.png
Page Sub-clause Line# Comment

1026.4.1

1026.4.1

1066.4.3

1066.4.3

1066.4.3

32 Section 6.4.1 line 32. There is no Status field in the Association response. Change "Status field" to
"Association Status field".

35 Section 6.4.1 line 35. There is no Status field in the Association response. Change "Status field" to
"Association Status field".

13 Section 6.4.3 line 13 the "Status parameter” is bit confusing as MLME-ASSOCIATION.response
has Status parameter, but it is not normal MLME status parameter, but instead it is the
Association Status field for the Association Response command. Change the "Status parameter”
to "AssociationStatus parameter”.

16 Section 6.4.3 line 16. There is no Status field in the Association response. Change "Status field" to
"Association Status field".

17 Section 6.4.3 line 17. There is no Status field in the Association response. Change "Status field" to
"Association Status field".

image4.png
oo o [« T o]

Management Type Prioritized Channel Access l I

Figure 7-124—DSME GTS Management field format

image5.png
Page Sub-clause Line # Comment

125

127

128

213

214

215

1446.11.5.2

1456.11.5.2

1456.11.5.2

1466.11.5.5

2667.5.15

2667.5.15

2667.5.15

2687.5.16

24 Section 6.11.5.2 line 24, Status here is confusing, as it mixes the Status of the MLME action and
status of the actual operation. Rename "Status field" to "Dsme Gts Status field".

1Section 6.11.5.2 line 1, Status here is confusing, as it mixes the Status of the MLME action and
status of the actual operation. Rename "Status field" to "Dsme Gts Status field".

7 Section 6.11.5.2 line 7, Status here is confusing, as it mixes the Status of the MLME action and
status of the actual operation. Rename "Status field" to "Dsme Gts Status field".

28 Section 6.11.5.5 line 28, Status here is confusing, as it mixes the Status of the MLME action and
status of the actual operation. Rename "Status field" to "Dsme Gts Status field".

7 Section 7.5.15 line 7 has field called Status. This is very confusing when we have MLME Status
parameter. Rename this to Dsme Gts Status. Change "Status Field" to "Dsme Gts Status field"
twice on the line.

Figure 7, Section 7.5.15 figure 7-124 has field called Status. This is very confusing when we have MLME
Status parameter. Rename this to Dsme Gts Status.

Table 7-, Section 7.5.15 Table 7-58 Change the title from "Status field values” to "Dsme Gts Status field
values".

1Section 7.5.16 line 1 has field called Status. This is very confusing when we have MLME Status
parameter. Rename this to Dsme Gts Status. Change "Status Field" to "Dsme Gts Status field"
twice on the line.

image6.png
286
287

288

289

291

295

297

Page Sub-clause Line# Comment

3438.2.20.4.

3448.2.20.4

3448.2.20.3

3448.2.20.3

3458.2.20.4

3458.2.20.4

3458.2.20.4

3458.2.20.4

24 Section 8.2.20.. This is not normal MLME Status, rename it to DsmeGtsStatus.

23 Section 8.2.20.4, line 23, the Status here combines both status codes, and the actual status from the
DSME GTS response command. Make those two separate. Add DsmeGtsStatus parameter to primitive in
the location where Status now, and move the Status to the end.

Table 7-! Section 8.2.20.3 Table 8-56. This is not normal status, this is GtsStatus, and should be renamed to such.

»Rename the Name from "Status” to "GtsStatus”, change type from Enumeration to Integer, change Valid
range to "As specified in Table 7-58".

Table 8- Section 8.2.20.3 line 8 has text assuming Status field is interger, and sets it to zero, one, two etc with
specific error codes. The Status in Table 8-56 is specified as Enumeration. This Status is not normal
transmission status, this is DsmeGtsStatus, and it should be renamed as such. Change text "The Status

»field of the command shall be set to zero if the Status parameter value is SUCCESS. The Status field shall
be set to one if the Status parameter value is DENIED. The Status field shall be set to two if the Status
parameter value is INVALID_PARAMETER" to "The Dsme Gts Status field of the command shall be set to
the value DsmeGtsStatus parameter”

2Section 8.2.20.4 line 2 the text "If the value of the Status field in the command is zero (SUCCESS)"
assumes the type of Status is integer, and assumes the status is mapped to integer. Change the text to
say "If the value of the Status parameter is SUCCESS and the Dsme Gts Status field of the DSME
Response command is zero (APPROVED),".

68 Section 8.2.20.4 line 6-8 contains text explaining how to set Status field based on the status parameter.
Replace the text "The Status field of the command shall be set to zero if the Status parameter value is
SUCCESS. The Status field shall be set to one if the Status parameter value is DENIED. The Status field
shall be set to two if the Status paramter valie is INVALID_PARAMETER." with "The DsmeGtsStatus
parameter shall be set to have value of the Dsme Gts Status field of the command.”

Table 7-! Section 8.2.20.4 table 8-57 Status parameter has value of DENIED, which is not normal status, but is
actually the DsmeGtsStatus from the DSME GTS Response Command. Separate this out, by adding new
DsmeGtsStatus, with type of integer, valid range "as specified in Table 7-58", and with description of "The
status of DSME-GTS request". Change the Description of "Status" to "The status of the request.”

Section 8.2.20.4 lines 11-14. The text "If the value of the Status field in the command is zero, the Status in
this pirmitive shall be set to SUCCESS. If the value of the Status field is one, the Status paramter shall be
set to DENIED. If the value of the Status field is two, the Status parameter shall be set to
INVALID_PARAMETER." is not tied to anything in and is very confusing. Also it mixes Status parameter
with DsmeGtsStatus from the DSME GTS Response. Remove the text.

image7.png
[Page Sub-clause Line# Comment

121

123

124

1416.11.5.1

1416.11.5.1

1416.11.5.1

1416.11.5.1

1416.11.5.1

1466.11.5.5

29'Section 6.11.5.1 line 29. This text uses MLME-DSME-GTS.response primitive with Status parameter,
which s not normal status parameter, but is DsmeGtsStatus. Rewrite by first fixing typo "MLME-DSME-
GTS.reponse” to "MLME-DSME-GTS.response" and then change "Status parameter” to "DsmeGtsStatus
parameter”. Change "SUCCESS" to "APPROVED"

32Section 6.11.5.1 line 32 the Status here is confusing, as it mixes the Status of the MLME action and status
of the actual operation. Rename "Status” to "Dsme Gts Status".

37 Section 6.11.5.1 line 37 the Status here is confusing, as it mixes the Status of the MLME action and status
of the actual operation. Rename "Status field" to "Dsme Gts Status field".

43 Section 6.11.5.1 line 43 the Status here is confusing, as it mixes the Status of the MLME action and status
of the actual operation. Rename "Status field" to "Dsme Gts Status field".

Table 7-! Section 6.11.5.1 line 35. This text uses MLME-DSME-GTS.response primitive with Status parameter,
which s not normal status parameter, but is DsmeGtsStatus. Rewrite by first fixing typo "MLME-DSME-
GTS.reponse” to "MLME-DSME-GTS.response" and then change "Status parameter” to "DsmeGtsStatus
parameter”. Rewrite the values DENIED, and INVALID_PARAMETER to match values from table 7-58.

30'Section 6.11.5.5 line 30, Status here is confusing, s it mixes the Status of the MLME action and status of
the actual operation. I think it should call MLME-DSME-GTS.confirm with both Status set to SUCCESS,
and DsmeGtsStatus set to APPROVE.

image8.png
D Page Sub-clause Line# Comment

263 2808.23.4 2 Section 8.2.3.4 line 2 this text is inaccurate. The Status of the (DSME) Assocation Request command
might be SUCCESS, but the assocation might have still failed. The device needs to check new
AssociationStatus parameter to see what went wrong (I.e., whether PAN is at capacity or access was
denied etc). Add text here to explain this.

290 3448.220.4 Table 8- Section 8.2.20.4 table 8-56 rename Status to DsmeGtsStatus, change the Valid range to say "APPROVED,

»DISAPPROVED_LACK_OF_AVAILABILITY, DISAPPROVED_UNKNOWN_GTS", and Description to say
DsmeGtsStatus field of the DSME-GTS response to send out.

292 3458.2.20.4 2Section 8.2.20.4 line 2, the text "check the Status field of the command” is not something higher layer can
do, as it does not see the command. It can check the "Status and DsmeGtsStatus parameters of the
confirm”. On the other hand if this is describing what device does automatically, then that is already
described in the 6.11.5.1. Perhaps some of this text can be removed.

