March, 1994	 DOC: IEEE P802.11-94/xxx
September, 2019	 IEEE P802.15-19-0387-06-04md
IEEE P802.15
[bookmark: _GoBack]Wireless Personal Area Networks

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

	Title
	Proposed resolution of SRM related CID for the LB158

	Date Submitted
	[19 September, 2019]

	Source
	[Shoichi Kitazawa, Ruben Salazar, Chris Hett, Hidetoshi Yokota]
[Muroran IT, Landis+Gyr]
[Hokkaido Japan, Alpharetta, GA USA]
	Voice:	[]
Fax:	[]
E-mail:	[kitazawa@ieee.org,
{ruben.salazar, chris.hett, hidetoshi.yokota}@landisgyr.com]

	Re:
	

	Abstract
	[SRM related comment resolution for the P802.15.4-REVd-D03.]

	Purpose
	[]

	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.

Proposed resolution of SRM related CID for the 802.15.4md D03

	CID
	132
	Sub-clause
	6.17
	Line
	16

	Comment
	I suspect this sentence fragment is supposed to be a sub-bullett for the above items but not sure.

	Proposed Change
	Either fix the sentence or make it a sub bullet

Resolution: Accept
Comment:
Memo: This sentence is sub-bullet in the IEEE 802.15.4s-2018.

	CID
	138
	Sub-clause
	6.17.1.2
	Line
	Figure 6-79

	Comment
	Section 6.17.1.2 Figure 6-79 This figure does not seem to have anything to do with maxTxFailTime. I think this is wrong figure. Replace with correct figure.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: D01 Figure 6-79 is a right figure.

	CID
	139
	Sub-clause
	6.17.1.3
	Line
	Figure 6-80

	Comment
	Section 6.17.1.3 Figure 6-80 Figure is bitmap, and is not searchable.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide original figure to the Editor.

	CID
	141
	Sub-clause
	6.17.1.4
	Line
	Figure 6-81

	Comment
	Section 6.17.1.4 Figure 6-81 Figure is bitmap, and is not searchable.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide original figure to the Editor.

	CID
	142
	Sub-clause
	6.17.1.5
	Line
	Figure 6-82

	Comment
	Section 6.17.1.5 Figure 6-82 Figure is bitmap, and is not searchable.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide original figure to the Editor.

	CID
	152
	Sub-clause
	6.17.1.6
	Line
	Figure 6-83

	Comment
	Section 6.17.1.6 Figure 6-83 Figure is bitmap, and is not searchable.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide original figure to the Editor.

	CID
	153
	Sub-clause
	6.17.1.7
	Line
	Figure 6-84

	Comment
	Section 6.17.1.7 Figure 6-84 Figure is bitmap, and is not searchable.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide original figure to the Editor.

	CID
	162
	Sub-clause
	6.17.2.5
	Line
	11

	Comment
	"Figure 6-88" There is no Figure 6-88.

	Proposed Change
	

Resolution: Revised
Comments: Insert “SRM Information flow with waiting for Acknowledgment” figure as a Figure 6-88.

	CID
	164
	Sub-clause
	6.17.1.9
	Line
	Table 6-6

	Comment
	Section 6.17.1.9 Table 6-6 The last line says "?55 < IPI", but I think it is supposed to say "IPI > -55".

	Proposed Change
	As specified in comment

Resolution: Accept.
Comments: Provide revised figure to the Editor.

	CID
	172
	Sub-clause
	6.17.2.3
	Line
	Figure 6-85

	Comment
	Section 6.17.2.3 Figure 6-85 The figure has some font issues, where dashes go over the E of the MLME etc. It also has some arrows in red, and some text is in red too without any reason for color. Fix the figure.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide revised figure to the Editor.

	CID
	173
	Sub-clause
	6.17.2.3
	Line
	Figure 6-86

	Comment
	Section 6.17.2.3 Figure 6-86 The figure has some font issues, where dashes go over the E of the MLME etc. It also has some arrows in red, and some text is in red too without any reason for color. Fix the figure.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide revised figure to the Editor.

	CID
	174
	Sub-clause
	6.17.2.4
	Line
	Figure 6-87

	Comment
	Section 6.17.2.4 line 7 The figure 6-87 is missing, as the current Figure 6-87 should really be 6-88 as it is about SRM Infrmation Notification, not about SRM Report. Add the missing figure.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: D01 has right figure in Section 6.17.2.4

	CID
	177
	Sub-clause
	6.17.2.5
	Line
	Figure 6-87

	Comment
	Section 6.17.2.5 Figure 6-87 The figure does not need to have "(AckedConfirm=TRUE/FALSE)" text at all, as that parameter does not affect the resulting flow chart. This figure also has some font issues iwth MLME-SRM-INFORMATION parts. Remove the "(AckedConfirm=TRUE/FALSE)" and fix fonts. Also this is really a figure 6-88, and figure 6-87 is missing.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide revised figure to the Editor.

	CID
	194
	Sub-clause
	7.4.2.17
	Line
	Figure 7-46

	Comment
	Section 7.4.2.17 Figure 7-46 The figure is in bitmap form and is not searchable. Convert to proper figure.

	Proposed Change
	As specified in comment

Resolution: Accept
Comments: Provide original figure to the Editor.

	CID
	217
	Sub-clause
	7.5.26
	Line
	21, 26

	Comment
	"Figure 7-141" underline with no link.
"Figure 7-142" underline and there is no "Figure 7-142" at link page.

	Proposed Change
	

Resolution: Accept
Comments: Cross reference issue will be fixed generation of next version draft.

	CID
	218
	Sub-clause
	7.5.26
	Line
	Figure 7-141

	Comment
	Section 7.5.26 Figure 7-141 Figure is missing header at all. Add "Figure 7-141 -- SRM Request command Content field Format" for the figure heading.

	Proposed Change
	As specified in comment

Resolution: Revise
[image:]
	Figure 7-141 – SRM Request command Content field Format

Comments:

	CID
	230
	Sub-clause
	7.5.26
	Line
	Figure 7-141

	Comment
	Section 7.5.26 Figure 7-141 Figure heading is above figure, when it should be below it. Move the heading to correct place. Also this should be figure 7-142, as Figure 7-141 should be the SRM Request command Content field figure, which does not have heading.

	Proposed Change
	As specified in comment

Resolution: Revised
Replace p. 275, below l.1, with the following:
[image:]
	Figure 7-142 – Measurement Information field

Comments:

	CID
	232
	Sub-clause
	7.5.26
	Line
	Table 7-96

	Comment
	Section 7.5.26 line 9 There is no Table 7-96, Fix the reference, or add the table.

	Proposed Change
	As specified in comment

Resolution: Revise
Change l.9 to the following:
The Start Time, which shall be formatted as described in Figure 7-99, indicates the time at which the
measurement is started.
Comments:

	CID
	75
	Sub-clause
	5.7.7
	Line
	18

	Comment
	Document says: "Full measurement: the device conducts the measurement for a specified duration of time regardless of the channel." This statement is strange and liekly incomplete.

	Proposed Change
	[bookmark: _Hlk17975303]The TSCH MAC allows the devices to stay in a channel for a defined period of time. If the duration of time for this request is bigger than the slot duration then the channel must change: what is supposed to happen to this request? Should it continue on the same channel or to jump to and through the channels according to the TSCH scheme? If it stays on the same channel, what is being measured? If it jumps, what is the meaning and value of the measurement? The document could say: "Full measurement: the device conducts the measurement for a specified duration of time follwing the channel sequence as necessary" or some more explicit statement

Resolution: Revised.
Change the statement as follows:
Full measurement: the device conducts the measurement for a specified duration of time following the channel sequence as necessary.

	CID
	160
	Sub-clause
	6.17.1.8
	Line
	Table 8-108

	Comment
	Section 6.17.1.8 line 16 The text here says values are 0x00 and 0xff as shown in Table 8-108 and Table 8-108 for macRssi refers back to here in 6.17.1.8. I.e., what does the actual value 0x00 or 0xff mean? Add text explaining what the values actually mean.

	Proposed Change
	As specified in comment

Resolution: Revised.
[Current]
Subclause 6.17.1.8, Page 168, lines 14-17,
RSSI is a measure of the RF power received as described below. The RF power level at the input of the transceiver measured during the PHR and is valid after the SFD is detected. The minimum and maximum values are 0x00 and 0xff as shown in Table 8-108 and the values in between should be uniformly distributed.

Subclause 8.4.2.9, Page 413, line 1,
Table 8-108 SRM Specific MAC PIB attributes
	macRssi
	Integer
	0x00-0xff
	The RF power level at the input of the transceiver. Refer to 6.17.1.8.
	-

[Changed]
RSSI is a measure of the RF power in dBm for the received packetas described below. The RF power level at the input of the transceiver measured during the PHR and is valid after the SFD is detected. RSSI is represented as one octet of integer as shown in Table 8-108; therefore, tThe minimum and maximum values are -174 dBm (0) and 80 dBm (254), respectively. 255 is reserved0x00 and 0xff as shown in Table 8-108 and the values in between should be uniformly distributed. If any measured value less than -174 dBm is rounded up to -174 dBm.
Table 8-108 SRM Specific MAC PIB attributes
	macRssi
	Integer
	0-2540x00-0xff
	The RF power level at the input of the transceiver. Refer to 6.17.1.8.
	-

Comments:

	CID
	135
	Sub-clause
	6.17.1.1
	Line
	22

	Comment
	Not sure what the ED minimum and maximum are saying. The values from MLME-SCAN.confirm would indicate those should be 0x00 to 0xff

	Proposed Change
	Investigate and fix or explain what 0x0-0xf mean

Resolution: Revised.
[Current]
Subclause 6.17.1.1, Page 164, lines 20-23,

[bookmark: _Hlk18856889]ED capability is included in the fundamental features for PHY technologies as described in 10.2.5. In the
case that SRM capabilities is supported, the scaling of ED data shall abide by the following rule.

 — The minimum and maximum values of ED are 0x0 and 0xf, respectively.

This range convers twice the range of 40 dB with the accuracy of 6 dB.

Subclause 8.4.2.9, Page 413, line 1,
Table 8-108 SRM Specific MAC PIB attributes
	macEd
	Integer
	0x0-0xf
	The received signal power within the
bandwidth of the channel as defined
10.2.5. Refer to 6.17.1.1.
	-

[bookmark: _Hlk18871231][Changed]
ED capability is included in the fundamental features for PHY technologies as described in 10.2.5 (Receiver ED). In the
 case that SRM capabilities is supported, the ED value is represented as one octet of integer and referred to as macEd as shown in Table 8-108.the scaling of ED data shall abide by the following rule.
 — The minimum and maximum values of ED are 0x0 and 0xf, respectively.

According to the definition in 10.2.5, the measured ED in dBm can be calculated as follows:
macEd = Measured ED [dBm] – (the lowest receiver sensitivity [dBm] + 10).
This range covers twice the range of 40 dB with the accuracy of 6 dB.
Table 8-108 SRM Specific MAC PIB attributes
	macEd
	Integer
	0-2540x0-0xf
	An estimate of theThe received signal power within the
bandwidth of the channel as defined
10.2.5. 255 is reserved.Refer to 6.17.1.1.
	-

Comments:
Memo:

	CID
	136
	Sub-clause
	6.17.1.1
	Line
	23

	Comment
	Isn't this information just a rehash of what is stated in 10.2.5? Wondering why we need another copy here.

	Proposed Change
	Make this a reference if it is not different from what is in 10.2.5. If the line stays, then "convers" is not a word

Resolution: Revised.
10.2.5 defined the Receiver ED, but doesn’t define the PIB attribute for it. 6.17.1.1 explains a new attribute “macED” for it and describes the relationship between the actual measured ED and this parameter based on the definition of 10.2.5.
Remove the sentence including the typo that was pointed out.
Comments:
Memo:

	CID
	149
	Sub-clause
	6.17.1.7
	Line
	16

	Comment
	Section 6.17.1.7 line 16, RCPI-ANPI is not a defined acronyn, and this is only use for it, remove "(RCPI-ANPI)", especially as the text before does not even explain that acronym. Or is this trying to say RCPI - ANPI as an expression?

	Proposed Change
	As specified in comment

Resolution: Revised.
“RCPI – ANPI” is an equation and should be written such.
Comments:

	CID
	220
	Sub-clause
	7.5.26
	Line
	Table 8-81

	Comment
	Section 7.5.26 line 24 Do not combine SrmHandle and SRM Token. Add separate SrmToken to the table 8-81 and change this to refer to SrmToken.

	Proposed Change
	As specified in comment

Resolution: Revised.
[Current]
Subclause 7.5.26, p.274, l.24-25,
The SRM Token shall be set to the value in SrmHandle as defined inTable 8-81 of MLME-SRM.request
primitive. The value is unique among SRM Request frames.
[Changed]
[Change#1]
The SRM Token shall be set to the value in SrmToken as defined in Table 8-81 of MLME-SRM.request primitive. SRM Token is a nonzero number that is unique among the SRM Request elements in a particular request primitive. the value in SrmHandle as defined inTable 8-81 of MLME-SRM.request
primitive. The value is unique among SRM Request frames.

[Change#2] p.371 l.1,
MLME-SRM.request 	(
SrmHandle
SrmToken
DeviceAddrMode,
DeviceAddress,
PayloadIeList,
SrmMetricId,
ScopeId,
StartTime,
Duration,
ChannelPage,
ChannelNumber,
LinkHandle,
SecurityLevel,
KeyIdMode,
KeySource,
KeyIndex
)

[bookmark: _Hlk19623725][Change#3] p.371, l.21,
Add the following in table 8-81 below SrmHandle line:
Table 8-81MLME-SRM.request parameters
	SrmToken
	Integer
	0x00-0xff
	A unique number to identify the SRM request element between the sender and the receiver.

Comments:

	CID
	221
	Sub-clause
	7.5.26
	Line
	2

	Comment
	Section 7.2.26 line 2 If the Start Time field is not present, what value is assumed for Start Time field? I would guess value 0 would be best. Specify the value when it is not present.

	Proposed Change
	As specified in comment

Resolution: Reject
If Start Time Present is set to zero, there is no field for SRM Duration (Also see the resolution for CID#222).
Comments:

	CID
	222
	Sub-clause
	7.5.26
	Line
	3

	Comment
	SRM Duration, according to 7-141, is always present

	Proposed Change
	Either make SRM Duration in Figure 7-141 a "0/4" or reserve the SRM Duration present bit

Resolution: Revised.
Change SRM Duration in Figure 7-141 from “4” to "0/4".
Comments:

	CID
	223
	Sub-clause
	7.5.26
	Line
	

	Comment
	Section 7.2.26 line 4 If the SRM Duration field is not present, what value is assumed for SRM Duration?

	Proposed Change
	As specified in comment

Resolution: Reject.
Comments: There are several SRM MAC PIB attributes that do not need those parameters. For example, existing attributes defined in 8.4.26 such as macRetryCount or macFcsErrorCount do not require Duration, Channel Number or Channel Page.

	CID
	224
	Sub-clause
	7.5.26
	Line
	

	Comment
	Section 7.2.26 line 6 If the Channel Page field is not present, what value is assumed for Channel Page field? I would guess current channel page would be best. Specify the value when it is not present.

	Proposed Change
	As specified in comment

Resolution: Reject.
Comments: Same as #CID 223.

	CID
	226
	Sub-clause
	7.5.26
	Line
	

	Comment
	Section 7.2.26 line 84 If the Channel Number field is not present, what value is assumed for Channel Number field? I would guess current channel number would be best. Specify the value when it is not present.

	Proposed Change
	As specified in comment

Resolution: Reject:
Comments: Same as #CID 223.

	CID
	227
	Sub-clause
	7.5.26
	Line
	

	Comment
	Actually this comment applies to lines 9-19. I don't see how Start Time, SRM Duration, Channel Page, Channel Number and Link Handle can be omitted (see 7-141). There is nothing in the primitives for SRM that would indicate how they would be set on the receiving side if omitted in the MAC command

	Proposed Change
	See comment

Resolution: Revised.
When the receiver receives SRM Metric ID, the receiver should know whether the requested SRM Metric ID requires the information in the “Measurement Information” field. If SRM Metric ID requires “Measurement Information” and it is not present, then the request shall be rejected as described in Section 7.5.27.

[Change#1] p.276, l.1,
Add name to figure as follow:
[image:]
	Figure 7-143: SRM Response Command Content

[Change#2] p.276, l.7,
Change “Figure 7-142” to “Figure 7-144”.

[Change#3]
Change Table 8-81 on p.371 as follows:

Table 8-81 -- MLME-SRM.request parameters
	StartTime
	Unsigned Integer
	0x00-0xff
	The time at which the requested
measurement should be started as
specified in 7.5.26. If Start Time is not used, this parameter shall be set to 0xff.

	Duration
	Integer
	0x0000-0xffff
	The duration over which the
requested measurement should be
measured as specified in 7.5.26. 0xffff is a reserved number and if Duration is not used, this parameter shall be set to 0xffff.

	ChannelPage
	Integer
	0x00-0xffAny valid channel page
	The channel page on which the
measurement to be executed. If Channel Page is not used, this parameter shall be set to 0xff.

	ChannelNumber
	Integer
	0x00-0xffAny valid Channel number
	The channel number on which the
measurement to be executed. If Channel Number is not used, this parameter shall be set to 0xff.

Comments:

	CID
	244
	Sub-clause
	7.5.27
	Line
	5

	Comment
	Section 7.5.28 line 5 Combing SrmHandle parameter and SRM Token fields is bad idea. Add new parameter SrmToken to MLME-SRM-REPORT and use that for SrmToken, and keep SrmHandle as internal value.

	Proposed Change
	As specified in comment

Resolution: Revised.
[Current #1]
Subclause 7.5.28, p.277, l.4-6,
The SRM Token field shall be set to the SRM Token in the corresponding the SRM Request element. If the
SrmHandle defined in Table 8-79 is provided via MLME-SRM-REPORT.request primitive. If the SRM
Report element is being sent autonomously, then the SRM Token is set to 0.

[Changed #1]
The SRM Token field shall be set to the SRM Token in the corresponding the SRM Request element. I f the
SrmHandle defined in Table 8-79 is provided via MLME-SRM-REPORT.request primitive. If the SRM
Report element is being sent autonomously, then the SRM Token is set to 0.

[bookmark: _Hlk19109852][Current #2]
Subclause 7.5.28, p.277, l.16-18;
The SRsM Token field shall be set to the SRM Token in the corresponding the SRM Request element. If the
SrmHandle defined in Table 8-82 is provided via MLME-SRM-INFROMATION.request primitive. If the
SRM Information is being sent autonomously, then the SRM Token is set to 0.

[Changed #2]
The SRM Token field shall be set to the SRM Token in the corresponding the SRM Request element. If the
SrmHandle defined in Table 8-82 is provided via MLME-SRM-INFROMATION.request primitive. If the
SRM Information is being sent autonomously, then the SRM Token is set to 0.

Comments:

9/16 Updated

	CID
	231
	Sub-clause
	7.5.27
	Line
	Figure 7-141

	Comment
	Section 7.5.27 Figure 7-141 The SRM Duration field length should be 0/4, as it can be omitted by setting SRM Duration Present field to 0. Or if the SRM Duration is mandatory field, then remove SRM Duration Present completely.

	Proposed Change
	As specified in comment

Resolution: Revised
Same as CID#222.
Comments:

	CID
	233
	Sub-clause
	7.5.26
	Line
	Table 8-85

	Comment
	Section 7.5.26 line 19 The Table 8-85 does not describe anything about the Link Handle. Fix the reference to correct location.

	Proposed Change
	As specified in comment

Resolution: Revised
[Current]
The Link Handle, which is described in Table 8-85, indicates the link on with the measurement to be
performed.
[Changed]
The Link Handle, which is described in Table 8-815, indicates the link on whichwith the measurement to be
performed.

Comments:

	CID
	234
	Sub-clause
	7.5.27
	Line
	1

	Comment
	Section 7.5.27 Figure 7-143 line 1. Havinf field Status inside the MAC command is bad idea, as it can very easily be confused with MLME Status. Rename the "Status" to "SRM Status".

	Proposed Change
	As specified in comment

Resolution: Revised
Change “Status” to “SRM Status” in Figure 7-143 as follows.

	Bits:0-5
	6-7
	Octets:1
	1
	Octets: variable
	4

	SRM
Metric ID
	Scope
ID
	SRM Token
	SRM Status
	Measured Device Information
	Attribute
Value

Comments:

	CID
	235
	Sub-clause
	7.5.27
	Line
	6

	Comment
	Section 7.5.27 line 6. Having Status field inside the MAC command is bad idea, as it can very easily be confused with MLME Status. Rename the "Status field" to "SRM Status field".

	Proposed Change
	As specified in comment

Resolution: Accept
Change “Status” to “SRM Status” in l.6 of p.276 as follows:
The SRM Status field shall be formatted as illustrated in Figure 7-144.

Comments:

	CID
	236
	Sub-clause
	7.5.27
	Line
	9

	Comment
	Section 7.5.27 line 9 There is no Address Mode or Device Address fields. I assume they are supposed to be in the Measured Device Information field, which is not described anywhere. Either remove them, or specify where they are.

	Proposed Change
	As specified in comment

Resolution: Revised.
See CID#238.
Comments:

	CID
	237
	Sub-clause
	7.5.27
	Line
	Figure 7-143

	Comment
	Section 7.5.27 figure 7-143 Figure is missing heading. Add "Figure 7-143 -- SRM Response command Content field format".

	Proposed Change
	As specified in comment

Resolution: Accept.
Comments:

	CID
	238
	Sub-clause
	7.5.27
	Line
	Figure 7-143

	Comment
	Section 7.5.27 Figure 7-143 There is field Measured Device Information, but the contents of that is never described. Add description of that field.

	Proposed Change
	As specified in comment

Resolution: Revised.
Add Figure 7-139 in IEEE802.15.4s-2018.
Comments:

	CID
	239
	Sub-clause
	7.5.27
	Line
	Figure 7-143

	Comment
	Section 7.5.27 Figure 7-143 The attribute Value field cannot be 4 octets long, as there are several attributes which have different length. Some of them are arrays, and lots of them are 1 octet fields. Change from "4" to "variable".

	Proposed Change
	As specified in comment

Resolution: Accept
Comments:

	CID
	240
	Sub-clause
	7.5.28
	Line
	Figure 7-143

	Comment
	Section 7.5.28 Figure 7-143 The attribute Value field cannot be 4 octets long, as there are several attributes which have different length. Some of them are arrays, and lots of them are 1 octet fields. Change from "4" to "variable".

	Proposed Change
	As specified in comment

Resolution: Accept
Comments:

	CID
	241
	Sub-clause
	7.5.27
	Line
	Table 7-144

	Comment
	Section 7.5.27 figure 7-142 header, Having Status field inside the MAC command is bad idea, as it can very easily be confused with MLME Status. Rename the "Status field" to "SRM Status field". This also should be Figure 7-144 instead 7-142.

	Proposed Change
	As specified in comment

Resolution: Revised
Change “Status” to “SRM Status” in l.6 of p.276 as follows:

	SRM Status
	Description

Figure 7-144— SRM Status field format
Comments:

	CID
	242
	Sub-clause
	7.5.28
	Line
	Table 7-143

	Comment
	Section 7.5.28 figure 7-143 Figure heading is on the next page. Also the heading claims this is table 7-143, but references to it say it is 7-145.

	Proposed Change
	As specified in comment

Resolution: Revised
Change the caption of “Figure 7-143—SRM Report command Content field format” to ““Figure 7-145—SRM Report command Content field format” and put it immediately below the corresponding figure on p.276.
Comments:

9/17 Updated

	CID
	245
	Sub-clause
	7.5.28
	Line
	Figure 7-144

	Comment
	Section 7.5.29 Figure 7-144 The figure heading claims this is figure 7-144, but the references claim it should be 7-146.

	Proposed Change
	As specified in comment

Resolution: Revised.
Add Figure 7-139 in IEEE802.15.4s-2018 as Figure 7-146 (See CID#238).

Comments:

	CID
	246
	Sub-clause
	7.5.27
	Line
	Figure 7-144

	Comment
	Section 7.5.29 Figure 7-144 The attribute Value field cannot be 4 octets long, as there are several attributes which have different length. Some of them are arrays, and lots of them are 1 octet fields. Change from "4" to "variable".

	Proposed Change
	As specified in comment

Resolution: Accept.
Comments:

	CID
	250
	Sub-clause
	8.2.1
	Line
	

	Comment
	Table 8-1 in the SRM related raw, there are no link exact Subclass and no jump to the subclause.

	Proposed Change
	Correct to exact subclause and link to the subcase.

Resolution: Revised
Add a hyperlink to the corresponding subclause.
Comments:

	CID
	299
	Sub-clause
	8.2.26.1.1
	Line
	14

	Comment
	Section 8.2.26.1.1 line 14 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here.

	Proposed Change
	As specified in comment

Resolution: Revised
[Change#1]
p.364, l.14, add “SRMToken after :ScopeId” in subclause 8.2.26.1.1.

MLME-SRM-REPORT.request 	(
SrmHandle,
DeviceAddrMode,
DeviceAddress,
PayloadIeList,
SrmMetricId,
ScopeId,
SRMToken,
StartTime,
Duration,
ChannelPage,
ChannelNumber,
SecurityLevel,
KeyIdMode,
KeySource,
KeyIndex
)

[Change#2] p.365, l.1,
Add the following in Table 8-75 below “ScopeId” line:
Table 8-75 -- MLME-SRM-REPORT.request parameters
	SrmToken
	Integer
	0x00
	In the case of SRM Report, which has no corresponding request, SRM Token shall be set to zero.

Comments:

	CID
	300
	Sub-clause
	8.2.26.1.1
	Line
	18

	Comment
	Section 8.2.26.1.1 line 18 There is no LinkHandle parameter here, should there be one, as there is field for it in the SRM Report command?

	Proposed Change
	As specified in comment

Resolution: Revised

[Change#1]
p.364, l.14, add “Linkhandle” after “ChannelNumber” in subclause 8.2.26.1.1.

MLME-SRM-REPORT.request	(
SrmHandle,
DeviceAddrMode,
DeviceAddress,
PayloadIeList,
SrmMetricId,
ScopeId,
StartTime,
Duration,
ChannelPage,
ChannelNumber,
LinkHandle,
SecurityLevel,
KeyIdMode,
KeySource,
KeyIndex
)

[Change#2] p.365, l.1,
Add the following in Table 8-75 below “ChannelNumber” line:
Table 8-75 -- MLME-SRM-REPORT.request parameters
	LinkHandle
	Integer
	0x0000-0xffff
	The identifier of Link specified by
macLinkHandle in Table 8-98. If Link
is not used, LinkHandle shall be set
to 0xffff.

Comments:

9/18 Updated

	CID
	303
	Sub-clause
	8.2.26.1.1
	Line
	Table 8-75

	Comment
	Section 8.2.26.1.1 Table 8-75 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here with type if Integer, and Valid Range of 0x01-0xff, and description "Srm Token when sending SRM Report command".

	Proposed Change
	As specified in comment

Resolution: Revised.
See CID#299.
Comment:
Memo:

	CID
	304
	Sub-clause
	8.2.26.1.1
	Line
	Table 8-75

	Comment
	Section 8.2.26.1.1 Table 8-75 StartTime field can be omitted from the SRM Report command. Which value of StartTime parameter indicates that this parameter is omitted? Value 0? This applies also to other SRM MLME calls.

	Proposed Change
	As specified in comment

Resolution: Revised.

Change Table 8-75 on pp.364 – 365 as follows:

Table 8-75 -- MLME-SRM-REPORT.request parameters
	StartTime
	Unsigned Integer
	0x00-0xff
	The time at which the requested
measurement should be started as
specified in 7.5.26. If Start Time is not used, this parameter shall be set to 0xff.

	Duration
	Integer
	0x0000-0xffff
	The duration over which the
requested measurement should be
measured as specified in 7.5.26. If Duration is not used, this parameter shall be set to 0xffff.

	ChannelPage
	Integer
	0x00-0xffAny valid channel page
	The channel page on which the
measurement to be executed. If Channel Page is not used, this parameter shall be set to 0xff.

	ChannelNumber
	Integer
	0x00-0xffAny valid Channel number
	The channel number on which the
measurement to be executed. If Channel Number is not used, this parameter shall be set to 0xff.

Comment:
Memo:

	CID
	305
	Sub-clause
	8.2.26.1.1
	Line
	Table 8-75

	Comment
	Section 8.2.26.1.1 Table 8-75 Duration field can be omitted from the SRM Report command. Which value of Duration parameter indicates that this parameter is omitted? Value 0? This applies also to other SRM MLME calls.

	Proposed Change
	As specified in comment

Resolution: Revised.
See the proposed resolution for CID#304.
Comment:
Memo:

	CID
	306
	Sub-clause
	8.2.26.1.1
	Line
	Table 8-75

	Comment
	Section 8.2.26.1.1 Table 8-75 Channel Page field can be omitted from the SRM Report command. Which value of ChannelPage parameter indicates that this parameter is omitted? This applies also to other SRM MLME calls.

	Proposed Change
	As specified in comment

Resolution: Revised.
See the proposed resolution for CID#304.
Comment:
Memo:

	CID
	307
	Sub-clause
	8.2.26.1.1
	Line
	Table 8-75

	Comment
	Section 8.2.26.1.1 Table 8-75 Channel Number field can be omitted from the SRM Report command. Which value of ChannelNumber parameter indicates that this parameter is omitted? This applies also to other SRM MLME calls.

	Proposed Change
	As specified in comment

Resolution: Revised.
See the proposed resolution for CID#304.
Comment:
Memo:

	CID
	308
	Sub-clause
	8.2.26.1.1
	Line
	Table 8-75

	Comment
	Section 8.2.26.1.1 Table 8-75 I assume the SrmMetricId is used to fetch the correct measurement from the PIB and that value is then filled to the Attribute Value field of the command. If that is true, this should be explained either here or in the description of the MLME call.

	Proposed Change
	As specified in comment

Resolution: Revised.
See the proposed resolution for CID#304.
Comment:
Memo:

	CID
	312
	Sub-clause
	8.2.26.1.2
	Line
	11

	Comment
	Section 8.2.26.1.2 line 11 There is no LinkHandle parameter here, should there be one, as there is field for it in the SRM Report command? Also we do not have parameter for Attribute Value from the incoming command should we have it?

	Proposed Change
	As specified in comment

Resolution: Revised
[Change#1] See the proposed resolution for CID#311.

[Change#2] p.366, l.20,
Add the following in Table 8-76 below “ChannelNumber” line:
Table 8-76 -- MLME-SRM-REPORT.indication parameters
	LinkHandle
	Integer
	0x0000-0xffff
	The identifier of Link specified by
macLinkHandle in Table 8-98. If Link
is not used, LinkHandle shall be set
to 0xffff.

Comment:
Memo:

	CID
	315
	Sub-clause
	8.2.26.1.2
	Line
	Table 8-76

	Comment
	Section 8.2.26.1.2 Table 8-76 If the Start Time field is missing from the SRM Report, what value is used for StartTime parameter?

	Proposed Change
	As specified in comment

Resolution: Revised.

Change Table 8-76 on pp.366-367 as follows:

Table 8-76 -- MLME-SRM-REPORT.indication parameters
	StartTime
	Unsigned Integer
	0x00-0xff
	The time at which the requested
measurement should be started as
specified in 7.5.26. If Start Time is not used, this parameter shall be set to 0xff.

	Duration
	Integer
	0x0000-0xffff
	The duration over which the
requested measurement should be
measured as specified in 7.5.26. If Duration is not used, this parameter shall be set to 0xffff.

	ChannelPage
	Integer
	0x00-0xffAny valid channel page
	The channel page on which the
measurement to be executed. If Channel Page is not used, this parameter shall be set to 0xff.

	ChannelNumber
	Integer
	0x00-0xffAny valid Channel number
	The channel number on which the
measurement to be executed. If Channel Number is not used, this parameter shall be set to 0xff.

Comment:
Memo:

	CID
	316
	Sub-clause
	8.2.26.1.2
	Line
	Table 8-76

	Comment
	Section 8.2.26.1.2 Table 8-76 If the SRM Duration field is missing from the SRM Report, what value is used for Duration parameter?

	Proposed Change
	As specified in comment

Resolution: Revised.
See the proposed resolution for CID#315.
Comment:
Memo:

	CID
	317
	Sub-clause
	8.2.26.1.2
	Line
	Table 8-76

	Comment
	Section 8.2.26.1.2 Table 8-76 If the Channel Page field is missing from the SRM Report, what value is used for ChannelPage parameter?

	Proposed Change
	As specified in comment

Resolution: Revised.
See the proposed resolution for CID#315.
Comment:
Memo:

	CID
	318
	Sub-clause
	8.2.26.1.2
	Line
	Table 8-76

	Comment
	Section 8.2.26.1.2 Table 8-76 If the Channel Number field is missing from the SRM Report, what value is used for ChannelNumber parameter?

	Proposed Change
	As specified in comment

Resolution: Revised.
See the proposed resolution for CID#315.

Comment:
Memo:

	CID
	320
	Sub-clause
	8.2.26.2.1
	Line
	12

	Comment
	Section 8.2.26.2.1 line 12 There is no LinkHandle parameter here, should there be one, as there is field for it in the SRM Information command?

	Proposed Change
	As specified in comment

Resolution: Revised
[Change#1] See the proposed resolution for CID#319.

[Change#2] p.366, l.20,
Add the following in Table 8-78 below “ChannelNumber” line:
Table 8-76 -- MLME-SRM-INFORMATION.request parameters
	LinkHandle
	Integer
	0x0000-0xffff
	The identifier of Link specified by
macLinkHandle in Table 8-98. If Link
is not used, LinkHandle shall be set
to 0xffff.

 Comment:
Memo:

	CID
	321
	Sub-clause
	8.2.26.2.1
	Line
	Table 8-78

	Comment
	Section 8.2.26.2.1 Table 8-78 I assume the SrmMetricId is used to fetch the correct measurement from the PIB and that value is then filled to the Attribute Value field of the command. If that is true, this should be explained either here or in the description of the MLME call.

	Proposed Change
	As specified in comment

Resolution:
Comment:
Memo:

	CID
	322
	Sub-clause
	8.2.26.2.2
	Line
	

	Comment
	Section 8.2.26.2.2 line 12 Why does not the .indication contain all the information from the SRM Information command, i.e., SRM Metric ID, Scope ID, SRM Token, Measurement Information and Attribute value?

	Proposed Change
	As specified in comment

Resolution: Revised.
SRM Metric ID and Scope ID are included in SRM IE, which should be included in PayloadIeList.

Add the following sentence below Table 8-79.

“SRM IE, which contains the SRM Metric ID, the Scope ID and the Content, shall be included in PayloadIeList.”

	CID
	324
	Sub-clause
	8.2.26.3
	Line
	18

	Comment
	Section 8.2.26.3 line 18 I think this should be MLME-SRM-REQ.request not MLME-SRM.request. At least Figure 6-85 assumes so. Change "MLME-SRM.request" to "MLME-SRM-REQ.request". Also add new "8.2.26.3 MLME-SRM-REQ", and move 8.2.26.3.1 MLME-SRM-REQ.request (old 8.2.26.3 MLME-SRM.request), 8.2.26.3.2 MLME-SRM-REQ.indication (old 8.2.26.4 MLME-SRM.indication) and 8.2.26.3.3 MLME-SRM-REQ.confirm (old 8.2.26.6 MLME-SRM-REQ.confirm) under it.

	Proposed Change
	As specified in comment

Resolution: Revised
Comment: 8.2.26.3 MLME-SRM.request has been removed LB150 comment resolution. (CID#172)
Memo:

	CID
	341
	Sub-clause
	8.2.26.5
	Line
	11

	Comment
	Section 8.2.26.5 line 11 We do not have parameter for Attribute Value to be used when sending response. Should we have it, or do we automatically fetch it based on the SrmMetricId?

	Proposed Change
	As specified in comment

Resolution:
Comment:
Memo:

	CID
	345
	Sub-clause
	8.2.26.5
	Line
	Table 8-83

	Comment
	Section 8.2.26.5 line 10 There should be all parameters from needed for SRM Response command, i.e., add SrmMetricId, ScopeId, SrmToken, SrmStatus, StartTime, Duration, ChannelPage, ChannelNumber and LinkHandle. Also add them to the Table 8-83.

	Proposed Change
	As specified in comment

Resolution: Revised.
SRM Metric ID and Scope ID are included in SRM IE, which should be included in PayloadIeList.
[Change #1]
Add the following parameters in the MLEM-SRM-RES.request on p.368:

MLME-SRM-RES.request 	(
SrmHandle,
DeviceAddrMode,
DeviceAddress,
PayloadIeList,
SrmMetricId,
StartTime,
Duration,
ChannelPage,
ChannelNumber,
LinkHandle,
MeasuredDeviceAddrMode,
MeasuredDeviceAddress,
SrmStatus,
SecurityLevel,
KeyIdMode,
KeySource,
KeyIndex
)

[Change#2]
Change the caption of Table 8-83 and add the following parameters after PayloadIeList of the table.
Table 8-83 -- MLME-SRM-RES.requestresponse parameters
	StartTime
	Unsigned Integer
	0x00-0xff
	The time at which the requested
measurement should be started as
specified in 7.5.26. If Start Time is not used, this parameter shall be set to 0xff.

	Duration
	Integer
	0x0000-0xffff
	The duration over which the
requested measurement should be
measured as specified in 7.5.26. If Duration is not used, this parameter shall be set to 0xffff.

	ChannelPage
	Integer
	0x00-0xff
	The channel page on which the
measurement to be executed. If Channel Page is not used, this parameter shall be set to 0xff.

	ChannelNumber
	Integer
	0x00-0xff
	The channel number on which the
measurement to be executed. If Channel Number is not used, this parameter shall be set to 0xff.

	LinkHandle
	Integer
	0x0000-0xffff
	The identifier of Link specified by
macLinkHandle in Table 8-98. If Link
is not used, LinkHandle shall be set
to 0xffff.

[Change#3]
Add the following sentence below Table 8-83.

“SRM IE, which contains the SRM Metric ID, the Scope ID and the Content, shall be included in PayloadIeList.”

Comment:
Memo:

	CID
	349
	Sub-clause
	8.2.26.5.1
	Line
	Table 8-84

	Comment
	Section 8.2.26.5.1 line 8 There is no need for SrmHandle, as there is no corresponding response. Remove it. On the other hand we would need other fields from the SRM Response commands, i.e., SrmMetricId, ScopeId, SrmToken, StartTime. Duration, ChannelPage, ChannelNumber, LinkHandle, and AttributeValue. We do have SrmStatus. Add all those to Table 8-84 too.

	Proposed Change
	As specified in comment

Revised.
SrmHandle instead of SrmToken is used in the indication primitive.

[Change#1]
Add the following parameters in the MLEM-SRM-RES.indication on p.375:

MLME-SRM-RES.indication	(
SrmHandle,
DeviceAddrMode,
DeviceAddress,
PayloadIeList,
SrmMetricId,
ScopeId,
StartTime,
Duration,
ChannelPage,
ChannelNumber,
LinkHandle,
MeasuredDeviceAddrMode,
MeasuredDeviceAddress,
SrmStatus,
SecurityLevel,
KeyIdMode,
KeySource,
KeyIndex
)

[Change#2]
Add the following parameters after PayloadIeList of the table.
Table 8-84 -- MLME-SRM-RES.indication parameters
	StartTime
	Unsigned Integer
	0x00-0xff
	The time at which the requested
measurement should be started as
specified in 7.5.26. If Start Time is not used, this parameter shall be set to 0xff.

	Duration
	Integer
	0x0000-0xffff
	The duration over which the
requested measurement should be
measured as specified in 7.5.26. If Duration is not used, this parameter shall be set to 0xffff.

	ChannelPage
	Integer
	0x00-0xff
	The channel page on which the
measurement to be executed. If Channel Page is not used, this parameter shall be set to 0xff.

	ChannelNumber
	Integer
	0x00-0xff
	The channel number on which the
measurement to be executed. If Channel Number is not used, this parameter shall be set to 0xff.

	LinkHandle
	Integer
	0x0000-0xffff
	The identifier of Link specified by
macLinkHandle in Table 8-98. If Link
is not used, LinkHandle shall be set
to 0xffff.

Comment:
Memo:

	CID
	350
	Sub-clause
	8.2.26.5.2
	Line
	Table 8-85

	Comment
	Section 8.2.26.5.2 line 6 There is no need for DeviceAddrMode or DeviceAddress as SrmHandle will uniquely specify the corresponding response, as SrmToken is separated to its own field. Remove DeviceAddrMode and DeviceAddress from here, and also from Table 8-85.

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	352
	Sub-clause
	8.2.26.6
	Line
	Table 8-86

	Comment
	Section 8.2.26.6 line 7 There is no need for DeviceAddrMode or DeviceAddress as SrmHandle will uniquely specify the corresponding response, as SrmToken is separated to its own field. Remove DeviceAddrMode and DeviceAddress from here, and also from Table 8-86. The Status in parameter list is in the beginning of the line, it is not correctly indented. Fix that too.

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	494
	Sub-clause
	7.4.4.1
	Line
	

	Comment
	In Table 7-19, thick borderline between 0x25 and 0x26 and row of "0x46 SRM" is not correct.

	Proposed Change
	Line width between 0x25 and 0x26 become thick to normal.
Correct Format subclause and Use description at SRM IE raw.

Resolution: Revised
Comment: This matter will be fixed next revision.

8.2.26 Primitives for SRM
LB150 Comment resolution (18/433r32)
CID#172
Reolustion
Modify the SRM Request/Response flows in Figs 6-85 and 6-86.
MLME-SRM.response has been removed and MLME-SRM-RESPONSE.* are newly defined instead. See 15-19-0087-03, slides 3 and 4. Replace as Figs 6-85 and 6-86 respectively

Related document:
https://mentor.ieee.org/802.15/dcn/19/15-19-0087-03-04md-resolution-for-srm-related-issues.pptx

Table 8-1—Summary of the primitives accessed through the MLME-SAP
[image:]

Table 8-1
	Name
	Request
	Indication
	Response
	Confirm

	MLME-SRM-REPORT
	8.2.26.1.1
	8.2.26.1.2
	
	8.2.26.1.3

	MLME-SRM-INFORMATION
	8.2.26.2.1
	8.2.26.2.2
	
	8.2.26.2.3

	MLME-SRM-RES
	8.2.26.3.1
	8.2.26.3.2
	
	8.2.26.3.3

	MLME-SRM-REQ
	8.2.26.4.1
	8.2.26.4.2
	
	8.2.26.4.3

Page on 364 L1
Change
 “8.2.26.1 MLME-SRM-REPORT” to “8.2.26.3 MLME-SRM-REPORT”
“8.2.26.1.1 MLME-SRM-REPORT.request” to “8.2.26.3.1 MLME-SRM-REPORT.request”
“8.2.26.1.2 MLME-SRM-REPORT.indication” “8.2.26.3.2 MLME-SRM-REPORT.indication”
“8.2.26.1.3 MLME-SRM-REPORT.confirm” to “8.2.26.3.3 MLME-SRM-REPORT.confirm”
Page on 367 L12
“8.2.26.2 MLME-SRM-INFORMATION” to “8.2.26.4 MLME-SRM-INFORMATION”
“8.2.26.2.1 MLME-SRM-INFORMATION.request” to “8.2.26.4.1 MLME-SRM-INFORMATION.request”
“8.2.26.2.2 MLME-SRM-INFORMATION.indication” to “8.2.26.4.2 MLME-SRM-INFORMATION.indication”
“8.2.26.2.3 MLME-SRM-INFORMATION.confirm” to “8.2.26.4.3 MLME-SRM-INFORMATION.confirm”
“8.2.26.3 MLME-SRM.request” to “”
Page on 370 L18

[Proposed]
	Name
	Request
	Indication
	Response
	Confirm

	MLME-SRM-REQ
	8.2.26.1.1
	8.2.26.1.2
	
	8.2.26.1.3

	MLME-SRM-RES
	8.2.26.2.1
	8.2.26.2.2
	
	8.2.26.2.3

	MLME-SRM-REPORT
	8.2.26.3.1
	8.2.26.3.2
	
	8.2.26.3.3

	MLME-SRM-INFORMATION
	8.2.26.4.1
	8.2.26.4.2
	
	8.2.26.4.3

Tero’s Part

	CID
	311
	Sub-clause
	8.2.26.1.2
	Line
	7

	Comment
	Section 8.2.26.1.2 line 7 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here.

	Proposed Change
	As specified in comment

Resolution: Revised.

On p.366, l.1, add “SrmToken” after “ScopeId” and “Linkhandle” after “ChannelNumber” (CID#312) in subclause 8.2.26.1.2.

MLME-SRM-REPORT.indication	(
DeviceAddrMode,
DeviceAddress,
PayloadIeList,
SrmMetricId,	
ScopeId,
SrmToken,
StartTime,
Duration,
ChannelPage,
ChannelNumber,
LinkHandle,
SecurityLevel,
KeyIdMode,
KeySource,
KeyIndex
)

Comment:
Memo:

	CID
	314
	Sub-clause
	8.2.26.1.2
	Line
	Table 8-76

	Comment
	Section 8.2.26.1.2 Table 8-76 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here with type if Integer, and Valid Range of 0x01-0xffm and description "Srm Token of the received SRM Report command".

	Proposed Change
	As specified in comment

Resolution: Revised.
[Change#1]
See the proposed resolution for #312.
[Change#2]
Add the following in Table 8-76 below “ScopeId” line:
Table 8-76 -- MLME-SRM-REPORT.indication parameters
	SrmToken
	Integer
	0x00
	In the case of SRM Report, which has no corresponding request, SRM Token shall be set to zero.

Comment:
Memo:

	CID
	319
	Sub-clause
	8.2.26.2.1
	Line
	8

	Comment
	Section 8.2.26.2.1 line 8 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here.

	Proposed Change
	As specified in comment

Resolution: Revised.

[Change#1]
On p.368, l.1, add “SrmToken” after “ScopeId” and “Linkhandle” after “ChannelNumber” (CID#320) in subclause 8.2.26.2.1.

MLME-SRM-INFORMATION.request	(
SrmHandle,
DeviceAddrMode,
DeviceAddress,
PayloadIeList,
SrmMetricId,
ScopeId,
SrmToken,
StartTime,
Duration,
ChannelPage,
ChannelNumber,
LinkHandle,
SecurityLevel,
KeyIdMode,
KeySource,
KeyIndex
)

Comment:
Memo:

	CID
	326
	Sub-clause
	8.2.26.3
	Line
	8

	Comment
	Section 8.2.26.3 line 8 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here.

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	332
	Sub-clause
	8.2.26.4
	Line
	8

	Comment
	Section 8.2.26.4 line 8 There is no corresponding response primitive, so SrmHandle is no longer useful, remove it.

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	333
	Sub-clause
	8.2.26.4
	Line
	11

	Comment
	Section 8.2.26.4 line 11 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here.

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	335
	Sub-clause
	8.2.26.3
	Line
	Table 8-81

	Comment
	Section 8.2.26.3 Table 8-81 There should be separate SrmToken parameter here between ScopeId and StartTime. Add it here with type if Integer, and Valid Range of 0x01-0xff, and description "Srm Token when sending SRM Report command".

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	338
	Sub-clause
	8.2.26.4
	Line
	5

	Comment
	Section 8.2.26.4 line 5 There is no longer corresponding Response, so SrmHandle is not useful at all for matching them. Use SrmToken for that instead along with the addresses.

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	339
	Sub-clause
	8.2.26.4
	Line
	Table 8-82

	Comment
	Section 8.2.26.4 Table 8-82 There is no corresponding response primitive, so SrmHandle is no longer useful, remove it.

	Proposed Change
	

Resolution:
Comment:
Memo:

	CID
	346
	Sub-clause
	8.2.26.5
	Line
	Table 8-83

	Comment
	Section 8.2.26.5 Table 8-83 Description of the SrmHandle is wrong. It is not used to match SRM Response with the corresponding SRM Response, but it is used to match the MLME-SRM-RES.request with corresponding MLME-SRM-RES.confirm.

	Proposed Change
	

Resolution:
Comment:
Memo:

Submission	Page 	D. Kawaguchi, Symbol Technologies
Submission	Page 	Shoichi Kitazawa, Muroran IT
image4.emf

image1.emf

image2.emf

image3.emf

