July, 2008

21-08-0245-00-mrpm

[image: image1.png]EEE
802

[image: image2.png]

IEEE P802
Media Independent Handover Services

Tentative Minutes of the IEEE P802.21 MRPM Study Group

Hyatt Regency Denver, USA
Chair: Behcet Sarikaya
Secretary: Junghoon Jee
First Session: MINERAL ROOM F; Tuesday, July 15, 2008
1.1. First session was announced by Behcet Sarikaya, Chair of the MRPM Study Group and the agenda was presented.

1.2. Opening Notes

1.2.1. Behcet introduced the officers of the MPRM study group.

1.2.2. Behcet introduced the agenda for the Denver meeting.
1.3. MRPM Editor
1.3.1. Behcet recommended Dennis to be the MRPM SG editor.

1.4. MRPM Reformulation Update

1.4.1. 21-08-0208-00-mrpm
1.4.2. [Comment] It’s not adequate to compare the power consumption which is measured on the handset with the power consumption of the PC card.
1.4.3. [Comment] What’s the exact meaning of the voice and data paging? We need to identify two different stuffs correctly.
1.4.4. [Question] Are the scenarios presented here based on the current TR document? [Answer] No, they are not based on the current TR document.

1.5. MRPM Tutorial
1.5.1. 21-08-0214-00-mrpm
1.5.2. Assumptions: Page 3 - Power Consumption Chart
1.5.2.1. [Comment] Because it’s a tutorial, for the new comer, describing the general model of the MPRM terminal is required rather than just showing the power consumption chart of the particular device.
1.5.2.2. [Comment] Don’t focus on how much power is consumed in the particular interface! More better would be thinking about the connection manager which can manage the multi-mode power states.

1.5.3. State-of-the-art: Page 4
1.5.3.1. [Comment] Each technology is doing well on its own. What’s required here is to find out what are required on top of that.

1.5.3.2. [Comment] We are not going to change what is already defined for the particular technology. We need to define what can be managed for the multi-mode terminals.

1.5.3.3. [Comment] Highlight here what is missing for the multimode operation. Also we need to say that we are doing the power management operations in the network side.

1.5.3.4. [Comment] The described “No network related operation” is an extreme expression. We already have the network operation. My proposal is to change that as “There are some particular implementation, however no standard still for that”. This is a more valid statement.
1.5.4. Battery life for multiple interfaces without MPRM: Page 5
1.5.4.1. [Question] Where this number has come from? [Answer] Theses numbers are not the actual number.
1.5.4.2. [Comment] I am against putting that kind of number to the slide.

1.5.4.3. [Comment] This table is to highlight the effectiveness by powering off the particular interface on the multimode devices.

1.5.4.4. [Comment] The number can be changed according to the network condition.

1.5.4.5. [Comment] We need to have real measurement data.
1.5.5. Powering Off Interfaces: Page 7
1.5.5.1. [Comment] Concern about using the terminology of the proxy. The proxy is used in a lot of contexts.

1.5.6. Multi-Radio Power Management: Page 8
1.5.6.1. [Comment] In the second bullet, the word of controlling is not a good. The use of the selection is better.

1.5.7. Utilizing Location Services: Page 14
1.5.7.1. [Comment] Reformatting the font size is required.
1.5.7.2. [Comment] We need to carefully look at the side effects by depending on the GPS under considering the overall power consumption.

1.5.7.3. [Comment] We can turn on and off the GPS interface occasionally.

1.5.8. Network Radio Proxy: Page 15
1.5.8.1. [Question] We are the right forum to discuss about the network architecture? [Answer] No, however, we can say about the required elements to realize MRPM.

1.5.8.2. [Comment] Don’t discuss about the solution.

1.5.9. Conclusion: Page 26
1.5.9.1. [Comment] We may need a new element in the 3GPP or IEEE 802 networks.
1.5.10. Next Step
1.5.10.1. [Question] What’s the next Step? [Answer] At the start of the Wednesday session, we will discuss about the next steps.
Second Session: MINERAL ROOM F; Wednesday, July 16, 2008
1.6. Following contributions are presented:
1.6.1. 21-08-0197: H Anthony Chan (Huawei)
1.6.2. 21-08-0195 & 21-08-0196: Junghoon Jee (ETRI)

1.6.3. 21-08-0227: James Han (Motorola)
1.6.4. 21-08-0230: Dennis Edwards (CoCo Communications)
1.6.5. 21-08-0229: Michael G. Williams (Nokia)
1.6.6. 21-08-0228: George Babut (Rogers Communications Inc)
1.6.7. 21-08-0226: Kevin A. Noll (Time Warner Cable)
1.7. Motion

1.7.1. First Motion: “Would you like to see MRPM activities to continue in 802.21?”
1.7.1.1. Moved by: Vivek Gupta

1.7.1.2. Seconded by: Subir Das

1.7.1.3. [Comment] The sentence change is required. Proposed change: Should MRPM activities continue in 802.21?

1.7.1.4. Change was accepted in the mover and second mover

1.7.1.5. Motion: “Should MRPM activities continue in 802.21?”
1.7.1.6. Motion Passed: Yes(25)/No(0)/Abstain(4)
1.7.2. Next Step Discussions

1.7.2.1. [Comment] Until this time, a lot of things happened including changes of topic and detailed discussion items. The MRPM PAR and 5C should reflect the recent discussions within the MRPM SG. Therefore, we may need more time to update the PAR and 5C documents. Voting on it is not the right time as of today. We can go back and investigate what are required.

1.7.2.2. [Answer] We already have PAR and 5C documents so I want to move forward.

1.7.2.3. [Question] Can you explain how to continue the MRPM SG life?

1.7.2.4. [Answer] We can try another extension for the SG. Even if the extension fails, it is still possible to pass 5C and PAR to EC by an individual. Also, we can allocate ad-hoc slot/session to continue the work.

1.7.2.5. [Comment] I see that there’s an important thing. SG members created something. We had more active discussions and operator perspectives are presented today. However, those parts are not reflected to the PAR and 5C. It’s better to take time to enhance them.

1.7.2.6. [Comment] I am not going to deploy any 802.21 terminal without handover features that I would like to see. MRPM is more interesting stuff in terms of the operator perspective.

1.7.2.7. [Comment] You can in-fact shut the specific interface off only by using the currently specified 802.21 specification. It is possible to realize that only with the baseline 802.21 specification.

1.7.2.8. [Answer] I do not fully agree with you. Current specification does not say about operator policy. There should be information, for example, different power consumptions data. There is something for 802.21 to enhance more than the base specification.

1.7.2.9. [Comment] In these days, operators are running together different networks.

1.7.3. Second Motion: “Move to approve the PAR document IEEE 802.21 21-08-0092-02-mrpm-PAR, and 5 Criteria document IEEE 802.21 21-08-0092-02-mrpm-PAR, for the MRPM Study Group, and forward to 802.21 WG for Approval”
1.7.3.1. Moved by Behcet Sarikaya
1.7.3.2. Seconded by: Burak Simsek
1.7.3.3. [Comment] What’s the intension of this motion? Are you assuming the current PAR is not enough to deliver to the EC once the motion is approved?
1.7.3.4. [Comment] It’s better to enhance the wording. It’s not still clear.

1.7.3.5. [Answer] it’s updated several times. The changes are not significant.

1.7.3.6. Rethinking and reformulation are required based on the yesterday’s discussions. So why do you want to move on?

1.7.3.7. [Comment] I would like see this work to be continued. Even if it is passed in the SG level, there’s expressed concern from the WG chair. So, I am worried about it.

1.7.3.8. [Answer] We are in study group. The study group may have more reviews.

1.7.3.9. [Question] Isn’t required to discuss the PAR at this time?

1.7.3.10. [Answer] Changes are minor.

1.7.3.11. [Comment] All the presentations of last few days do not affect the PAR.

1.7.3.12. Motion Passed: Yes(18), No(1), Abstain(14)
1.7.3.12.1. [Comment] We need to consider there were so many abstainers.
1.7.3.12.2. [Comment] I have the same feeling. PAR is not ready yet.

1.7.4. Third Motion: “The 802.21 MRPM SG to Approve an extension of the SG until next Plenary Meeting in November 2008 for consideration by 802.21 WG”
1.7.4.1. Moved by: Behcet Sarikaya

1.7.4.2. Seconded by: Farrokh Khatibi

1.7.4.3. Motion Passed: Yes(19), No(0), Abstain(9)[image: image3.png]

Minutes
page 1 Junghoon Jee

