September 2008
21-08-0277-00-0000_September_Meeting_Minutes

[image: image1.png]EEE
802

[image: image2.png]

IEEE P802
Media Independent Handover Services

Tentative Meeting Minutes of the IEEE P802.21 Working Group

Chair: Vivek Gupta
Vice Chair: Subir Das
Secretary: Anthony Chan

(Minute Taker: Y. Cheng in absence of the secretary)

King’s 1, Hilton Waikaloa Villiage, Big Island, Hawaii
September 8-12, 2008
1. WG Opening Plenary (Monday AM2 10:30 AM)

1.1. Meeting called to order by Vivek Gupta, Chair of IEEE 802.21 Working Group Chair at 10:34AM on September 8th, 2008
Document:

https://mentor.ieee.org/802.21/file/08/21-08-0255-00-0000-wg-opening-notes-sept-2008.ppt
1.2. IEEE 802.21 Working Group Officers

Chair:
Vivek Gupta

Vice Chair:
Subir Das

Secretary:
Anthony Chan

Editor:
David Cypher

802.11 Liaison:
Clint Chaplin

802.16 Liaison:
Peretz Feder

IETF Liaison:
Yoshihiro Ohba
1.3. Attendance

· Electronic Attendance ONLY
· Total number of 802.21 WG sessions: 15

· Required number of sessions for voting membership: 11

1.4. Agenda

Document:

https://mentor.ieee.org/802.21/file/08/21-08-0254-00-0000-agenda-sept-big-island.doc
· Agenda

· We may end early on Thursday depending on the WG comment resolution result.

· People are welcome to attend 802.18 meeting on Tuesday PM1.

· Thursday AM1 Security SG may be canceled depending on the study result.

· No objection on approving the Opening Plenary Agenda by unanimous consent.

1.5. Announcements
· After the base draft is done, we probably want to have a press release on what has been done and what we plan to do in the future.

1.6. Patent policies

[image: image3.emf]September 2008

Vivek Gupta, Chair, 802.21 Slide 10

21-08-0255-00-0000-WGsession28_Opening_Notes.ppt

The IEEE-SA strongly recommends that at each WG meeting the chair or a

designee:

–

Show slides #1 through #4 of this presentation

–

Advise the WG attendees that:

• The IEEE’s patent policy is consistent with the ANSI patent policy and is described in Clause 6 of the

IEEE-SA Standards Board Bylaws;

• Early identification of patent claims which may be essential for the use of standards under development

is strongly encouraged;

• There may be Essential Patent Claims of which the IEEE is not aware. Additionally, neither the IEEE,

the WG, nor the WG chair can ensure the accuracy or completeness of any assurance or whether any

such assurance is, in fact, of a Patent Claim that is essential for the use of the standard under

development.

–

Instruct the WG Secretary to record in the minutes of the relevant WG meeting:

• That the foregoing information was provided and that slides 1 through 4 (and this slide 0, if applicable)

were shown;

• That the chair or designee provided an opportunity for participants to identify patent claim(s)/patent

application claim(s) and/or the holder of patent claim(s)/patent application claim(s) of which the

participant is personally aware and that may be essential for the use of that standard

• Any responses that were given, specifically the patent claim(s)/patent application claim(s) and/or the

holder of the patent claim(s)/patent application claim(s) that were identified (if any) and by whom.

– The WG Chair shall ensure that a request is made to any identified holders of potential essential patent

claim(s) to complete and submit a Letter of Assurance.

– It is recommended that the WG chair review the guidance in IEEE-SA Standards Board Operations Manual

6.3.5 and in FAQs 12 and 12a on inclusion of potential Essential Patent Claims by incorporation or by

reference.

Note:

WG

includes Working Groups, Task Groups, and other standards-developing committees with a PAR approved by the

IEEE-SA Standards Board.

(Optional to be shown)

· Mobile Open Access Systems, Inc has one LOA that will be uploaded to the SA website by Reijo Salminen
· Company: Mobile Open Access Systems, Inc

· Contact: Ari. J. Salonen,
Intellectual Property
287 Emerson Road, Lexington MA 02420
Telephone: 781-861-0477
Email: ari.salonen@m-oas.com
http;//www.m-oas.com.
· Patent 2005086422 (US)

[image: image4.emf]September 2008

Vivek Gupta, Chair, 802.21 Slide 11

21-08-0255-00-0000-WGsession28_Opening_Notes.ppt

Participants, Patents, and Duty to Inform

All participants in this meeting have certain obligations under the IEEE-SA Patent

Policy. Participants:

–

“Shall inform the IEEE (or cause the IEEE to be informed)” of the identity of each

“holder of any potential Essential Patent Claims of which they are personally aware”

if the claims are owned or controlled by the participant or the entity the participant

is from, employed by, or otherwise represents

•

“Personal awareness” means that the participant “is personally aware that the holder may

have a potential Essential Patent Claim,” even if the participant is not personally aware of

the specific patents or patent claims

–

“Should inform the IEEE (or cause the IEEE to be informed)” of the identity of “any

other holders of such potential Essential Patent Claims” (that is, third parties that

are not affiliated with the participant, with the participant’s employer, or with

anyone else that the participant is from or otherwise represents)

–

The above does not apply if the patent claim is already the subject of an Accepted

Letter of Assurance that applies to the proposed standard(s) under consideration by

this group

Quoted text excerpted from IEEE-SA Standards Board Bylaws subclause 6.2

•

Early identification of holders of potential Essential Patent Claims is strongly encouraged

•

No duty to perform a patent search

Slide #1

 EMBED PowerPoint.Slide.8 [image: image5.emf]September 2008

Vivek Gupta, Chair, 802.21 Slide 12

21-08-0255-00-0000-WGsession28_Opening_Notes.ppt

Patent Related Links

All participants should be familiar with their obligations under

the IEEE-SA Policies & Procedures for standards development.

Patent Policy is stated in these sources:

IEEE-SA Standards Boards Bylaws

http://standards.ieee.org/guides/bylaws/sect6-7.html#6

IEEE-SA Standards Board Operations Manual

http://standards.ieee.org/guides/opman/sect6.html#6.3

Material about the patent policy is available at

http://standards.ieee.org/board/pat/pat-material.html

Slide #2

If you have questions, contact the IEEE-SA Standards Board Patent Committee

Administrator at patcom@ieee.org or visit http://standards.ieee.org/board/pat/index.html

This slide set is available at http://standards.ieee.org/board/pat/pat-slideset.ppt

1.7. New members.

· Floor Count: 2.

1.8. Approval of July meeting minutes

· No objection on approving the July meeting minute by unanimous consent. https://mentor.ieee.org/802.21/file/08/21-08-0221-06-0000-denver-july-meeting-minutes.doc
1.9. SB Recirculation 6 update
· SB Recirc 6 had 96% approval rate with disapproval from 5 voters.
· There were email exchanges to determine if comment 2 in SB-Recirc-6 was technical or editorial.

· Chair had received a confirmation email that P802.21 will be reviewed by RevCom in October Early Consideration teleconference, 27 October, 2008.

· Editorial changes don’t require a new draft therefore there is no D14. However, if this is considered as technical, then a D14 is required.

· The discussion thread on this topic should be posted to the mailing list. The latest response is received this morning. Chair assigned PM1 slot for discussion on this topic. Chair will forward the email chain to the discussion list. The distribution of this email is the packet submission to the RevCom. The RevCom correspondent (Moira Patterson) responded that the comment needs to be considered as technical to the WG Chair and Editors.

· Afternoon PM1 will discuss comment 4 from Andrew Myles.
· 802.11u is up now to be as a published draft.

· Editor: This comment is out of scope and was rejected by the working group for two rounds. This comment is not holding up the publication status procedurally.

· If 802.21 specification failed to pass RevCom review in the October meeting, then another recirculation is required. The IEEE 802.21 WG PAR will need to be extended. The next chance for RevCom approval is in December. The PAR extension is only for timeline; there is no need for 30 day recirculation.

1.10. Study Group update
· Since the base draft is not approved yet, the security study group PAR for NesCom review may be deferred.
· The security study group PAR was submitted for the NesCom Sept 2008 meeting. But since the IEEE 802.21 draft is not approved yet, the item may be deferred to the next NesCom meeting.

· More information on how the IEEE body works together can be found in the IEEE SA website.

· The other 802.21 study groups will also be in the same track. The Task Groups will most likely start in March 2009.
· The Emergency Study Group is not yet preparing the PAR. It may take some more time.

· Please make sure all the fields in the PAR are filled with proper English.

1.11. Liaison update

· Regarding the IETF activities, we may need liaison from MIPSHOP. Further updates will be presented at closing plenary.
1.12. Editorial comments update
Document: https://mentor.ieee.org/802.21/file/08/21-08-0259-00-0000-editorial-changes-to-d13.pdf
Presenter: David Cypher
· Please provide any feedback and concerns before the PM1 session.
· The Chair advices the Editor to create a draft tonight and ask the members to review the updates as soon as possible in order to finish a recirculation in time for RevCom consideration.
1.13. Recess at 12:24 PM.

· Chair: We will recess until 1:30PM.
2. 802.21 SB Comments/Issues (Monday PM1 1:30PM)
2.1. Meeting call to order by Vivek Gupta, Chair of IEEE 802.21 Working Group at 1:35PM on September 8, 2008
2.2. Discussion on the Andrew Myles comments presentation.
Document: https://mentor.ieee.org/802.11/file/08/11-08-1068-00-000v-discussion-of-issues-related-to-the-submission-of-802-21-d13-0-to-revcom.ppt and

https://mentor.ieee.org/802.11/file/08/11-08-1075-00-000v-adding-802-11-location-by-reference.doc

Presentor: Andrew Myles and Dave Stephenson
· The update is for D13 sub-clause F.3.8 Table F.13 (page 248).

· For the procedure, extensions from IEEE 802.11 updated to IEEE 802.21 specification as a maintenance extension once the extension is published. IEEE 802.21 and IEEE 802.11u have been working together for the past 3 years in the development of the specification due to the goal of which funded the group.

· When the LCI term is removed from bit 42, the identification of the network is supporting GEO or Civic address type is missing. In 802.11v, the measurement type will specify which type of address the information it is in the protocol. As of current IEEE 802.11 specification, the location information can only be LCI. Therefore removing LCI should not cause any confusion and this allows the future extension without changing the draft.
· LCI and civic information should be clarified so that the 802.21 does not need to perform additional operations to find out what does the network supports. And since the civic location in 802.11v is still work in progress, we do not need to include it.
· This data type is an information element on providing information of what the network supports. This is not for addressing how to understand the 802.11 location information.

· 15 minutes break for offline discussion.

· Conclusion is that we will accept the changes. The updated resolution is at https://mentor.ieee.org/802.21/file/08/21-08-0248-01-0000-sb-recirc-6-comments.csv
2.3. Motion from the Editor

· Motion

[image: image6.emf]9

Updated Draft D14

• Motion the 802.21 WG to direct the WG Editor to produce

an updated 802.21 draft D14 based on all comments

resolved as part of SB-6 Re-circulation (as described in file

21-08-0248-01-0000_SB_Recirc_6_Comments.csv) and

post it to the 802.21 web site

•

Moved By: David Cypher

•

Seconded By: Alice Cheng

•

Yes: 11

•

No: 0

•

Abstain: 0

•

Result: Motion Passes

3. IMT-Advanced Discussion (Tuesday PM2 4:00 PM)

3.1. Meeting call to order by Vivek Gupta, Chair of IEEE 802.21 WG at 4:05 PM HST on September 9th, 2008
3.2. IMT-Advanced status from 802.11WG (Bruce Kraemer)
Document: https://mentor.ieee.org/802.11/file/08/11-08-0940-01-0imt-imt-advanced-opening-report-sep-08.ppt

· Brief description of IMT-Advanced schedule and its meeting report. Initial meeting was in March 2008 at Dubai. The coming meeting will be in Oct 2008 at Korea.

· A workshop is scheduled on Oct 7 prior to the official meeting for positioning the circular letter and presenting some candidate technologies. Based on information from Roger Marks, 802.16 will be presenting in the workshop as one of the candidate technologies.

· There will be a slide for WG16 to include WG21 as handover for WG11. The activity is to provide an enhanced feature for WG16 when presenting as a candidate for RIT.

· The scoring of the candidate radio is based on the ITU standards.

· The WG11 will bring the discussion result to November 2008 meeting and provide a decision on a go-or no go in pursuing work in IMT-Advance.
· Discussion:

· In WG11, there are 240 voters and about 15 voters showed up for IMT-Advanced related topics. The amount of participation in IMT-Advance from WG11 is not determined yet. This question will be asked in the November meeting.
· What are the specific requirements from circular letter?
· Slide 27 includes the requirements that are related to WG21. More details can be found in the circular letter. WG21 does not have a response to how the numbers can be satisfied.
· Slide 23 has the requirements for bandwidth. An RIT candidate needs to meet at least one test environment. For the official RIT, it requires at least 3 test environments. The opinion of Bruce is that IEEE 802.16m can satisfy the requirements in slide 23.

3.3. 802.21 enabling IMT-Advanced (Les Eastwood)
Document: https://mentor.ieee.org/802.21/file/08/21-08-0266-00-0000-802-21-in-imt-advanced.ppt
· 802.21 provide services to reduce false handovers due to roaming/capability/requirements.
· The Layer 2 trigger and measurements are for facilitating/initiating a handover. The triggers allow the network selection entity to react on network changes. For example, The MAC/PHY can send specific event such as signal low locally or to the network in order to initiate network handovers. The L2 trigger has corresponding liaisons to other media.

· The Commands are for initiating the network information.

· IEEE 802.21 does not concern IP connectivity, it is for the IETF.

· FMCA has a work item to use 802.21 for session continuity and 802.1 for AAA.

· Details of the options defined in slide 10 are provided in the backup slides. As 802.21 concerns, it supports all of the options.
· The actual measurements results depend on the scenario.
· Comments:

· .21 doesn’t have ability to detect the PHY. How the information is maintain and collected is not in the specification, but provided to the specific technology for determine the result. There is common format for sorting the information and retrieving it in the same matter.

· Security support:

· IETF MIPSHOP group is working on layer 3 transport with security mechanisms. The ANDSF is comparing to the MIH+MIPSHOP.

· ANDSF is an information repository to push information of the operator policy and network information to the user terminal for both 3GPP and non-3GPP network.

· There is a corresponding paper published in the IEEE Communications magazine.

3.4. IMT-Advanced status from 802.18 WG (Mike Lynch)
· IEEE 802.18 looked into what needs to be prepared for submission. The WG will provide answers to the template from IMT-Advanced.

· The first week of October 2009 is the due date for submission. The submission includes additional 3rd party evaluation. IEEE approves at plenary is July 2009. IMT-Advanced schedule does not line up with IEEE 802 meetings. The EC needs to be convinced and the final approval date will be in September 2009 unless there is a special ad hoc meeting. Delegate the process to 802.18.

· The document will be in the 802.18 website tomorrow morning. John is the author. Thursday PM1 will approve the document.

· Discussion:

· Each WG will fill in the results in the template; 802.18 will manage the workflow and not judging the results.
3.5. Response to questions from 802.11 WG
Document: https://mentor.ieee.org/802.11/file/08/11-08-0940-01-0imt-imt-advanced-opening-report-sep-08.ppt

· Question #1 (slide 9)
· 802.21 supports media independent handover, the internal behavior between the different terminals types are defined by the specific media. 802.21 is able to handle all terminal types.

· The mesh network has not been looked into details though conceptually it should be applicable. Since mesh network communication is hop-by-hop, handover concept may not be applicable. Handover uses an access point. IMT-Advanced specification describes only base station and client relationship.
· The nomadic portion is 11WG focused. 802.11 can service only the in-door test environment. The next use case is in a micro-urban area; the amount of coverage is currently under debate. However, there are other challenges are more daunting. 11WG is not using the ITU spectrum identified for RIT. The VOIP requirement in ITU is way beyond what .11WG can do.
· Maybe 21WG can propose an SRIT that includes the 11WG and 16WG. The ITU identifies the unlicensed spectrum but not allocate the license. The ITU manages no spectrum, but provides an administration to minimize the overlapping of the usage of spectrums.

· Can .11 handover within .11 satisfy the handover requirements specified by ITU? The specification is written as MUST meet the requirement. However, if the terminal is in the sleep mode, probably not. The ITU requirement is for average delay time rather than never to exceed the specified time.

· When there is a make before break or turning on/off the radio for measuring the handover time. The specification does not specify the precondition way for handover.

· Session continuity is the theme, so mainly is to determine if the session continuity is provided.

· Question #2 (slide 10)
· Time will tell if 802.21 specification is mature enough to be used. The Mipshop addresses security concerns for MIH in L3. The 802.11 also have security access. For 3GPP there is also specification addresses.

· (Stephen McCann) TGu haven’t look into ANDSF however it is possible to look into that in the future. TGu does not specify handover mechanisms; it provides the interface for the handover from 802.21 to 802.11. TGu provides a transport for 802.21. TGu contains additional interworking within certain aspect with 3GPP. However, it is not as comprehensive as the 802.21 information server. There is a lot missing to use TGu directly for handover to 802.16. That is, TGu relies on the 802.21 specification for providing the proper handover.
· This discussion started with only .16m and .11, but if there are additional mechanisms to handover to other RIT, it will be great.
· The combination of 802.16m, 802.11 and 802.21 is not literally an SRIT since no ITU spectrum is used.
· There is nothing tie the VHT timeline with the IMT-advance. There are mechanisms added for the use case, but not directly addressed in the VHT PAR.

· Vivek: The minutes will be posted in the entire corresponding working group; if there is any other additional works required we will continue discussion in November meeting.

· Bruce: We may want to continue a joint .16 and .11 meeting in the November meeting.

3.6. Recess at 6PM.

4. WG discussion (Wednesday PM2 4:00 PM)

4.1. Meeting call to order by Vivek Gupta, Chair of IEEE 802.21 WG at 4:20 PM on September 10th, 2008

4.2. Working group discussion

4.2.1. Network Convergence in Korea
Document: https://mentor.ieee.org/802.21/file/08/21-08-0252-01-0000-insight-into-network-convergence-in-korea.ppt

Presenter: Il-Kwon Cho
· GMIP is a mobile VPN technology.

· Current problems from the service provider
· Power consumption for the device

· Since coverage area is not very stable, populating correct information in IS
· Slide 7 is very similar to NGN. The right hand side figure is based on IMS.
· Slide 19 how can the network know what are the available radio for the handset. This is device initiated but network selection is determined by the network.

· All the test-beds are over the commercial network.

· The network has a hard time to determine the network boundaries for different radio services.

· This topic is very interesting and some test results will be very useful in the future.

· Wiboro is only in the metropolitan area and HSDPA has bigger coverage. What will be the service from the end user?
· Any statistics from the MIH protocol? As from now, there were no negative feedbacks from the operator. They focusing on the information service with local events and remote commands.

4.2.2. MIH Fragmentation implementation report
Document: https://mentor.ieee.org/802.21/file/08/21-08-0206-01-0000-mih-fragmentation-implementation-report.ppt
Presenter: Yoshihiro Ohba

· The message is sent through the loopback address with send back time.
· The thread hand-off means context switching.

· Suggest use a real network for providing network delay and reordering.

4.3. Closing Plenary
Document:

· The ballot closes on Sept 25, we will have a teleconference on Sept 30.

4.4. 802.11 Liaison report

Document:

Presenter: Clint Chaplin

· Once you have 3 or 5 amendments, the WG should start the rollup for a new revision.

· After everything is done in July. TGu denied the joint meeting for September. But TGu will try in November for a joint meeting.
4.5. IETF Liaison report

Document: https://mentor.ieee.org/802.21/file/08/21-08-0270-00-0000-ietf-liaison-report.ppt
Presenter: Yoshihiro Ohba

· Why the basic schema request was was not sent through MIP-SHOP? Because the content is totally developed in IEEE, which is independent of IETF.

· Please provide comments on the Mobility Services Framework Design. If there are no comments, please feel free to show support of the document in the mailing list.

4.6. WG Motions

· DVB PAR. 13/0/1. Motion passed.

[image: image7.emf]10

DVB PAR Motion

• Motion the 802.21 WG to Approve the PAR and 5C as

described in document http://mentor.ieee.org/802.21/file/08/21-

08-0260-04-bcst-broadcast-handovers-sg-par-5c for

consideration by the 802 EC in Nov 2008

Moved by: Juan Carlos Zuniga

Seconded by: Burak Simsek

Yes: 13

No: 0

Abstain: 1

Result: Motion Passes

· MRPM PAR. Motion passed.

[image: image8.emf]Move the 802.21 WG to Approve a 15 day letter

ballot to start around September 15, 2008 asking the

question “Approve the MRPM PAR and 5 Criteria

and forward it to the 802 EC”

Moved by: Behcet Simsek

Seconded by: Clint Chaplin

Yes: 10

No: 0

Abstain: 5

Result: Motion Passes

Motion

4.7. Future sessions

· IEEE 802.16 WG is open to have interim with 802.21WG. Additional updates in November.

· In next meeting we can engage to work with IEEE 802.16 WG.
4.8. Teleconference

· Schedule

· Sept 30

· Oct 22 (Security SG).

· The teleconference bridge will be announced a week in advance.

4.9. Adjourn till November 2008 in Dallas
Meeting ended at 6:25PM

5. Attendance
	Last Name
	First Name
	Affiliation
	Total
	Percentage

	Canchi
	Radhakrishna
	Kyocera
	3
	27.27273

	Chaplin
	Clint
	Imagicon
	4
	36.36364

	Cheng
	Yuu
	Telcordia Technologies
	9
	81.81818

	Cho
	Il
	National Information Society Agency (NIA)
	10
	90.90909

	Cypher
	David
	National Institute of Standards and Technology
	3
	27.27273

	Das
	Subir
	Telcordia Technologies Inc.
	10
	90.90909

	Eastwood
	Lester
	Motorola, Inc.
	11
	100

	Gloger
	Reinhard
	Nokia Siemens Networks
	3
	27.27273

	Henderson
	Gregory
	Research In Motion Limited
	10
	90.90909

	Khatibi
	Farrokh
	Qualcomm Incorporated
	11
	100

	Mccann
	Stephen
	Siemens AG Global
	1
	9.090909

	Ohba
	Yoshihiro
	Toshiba America Research, Inc.
	11
	100

	Salminen
	Reijo
	seesta ltd
	10
	90.90909

	Sarikaya
	Behcet
	Huawei Technologies Co., Ltd.
	10
	90.90909

	Singh
	Shubhranshu
	Samsung Electronics
	11
	100

	Song
	Myung
	National Information Society Agency
	9
	81.81818

	Taff
	Louis
	Ericsson
	9
	81.81818

	Williams
	Michael
	Nokia Corporation
	1
	9.090909

	Zuniga
	Juan Carlos
	InterDigital Communications, LLC
	9
	81.81818

[image: image9.png]

PAGE
11
IEEE 802.21 WG Meeting Minutes

